

Check Register

Accounts Payable Check Register
April 2013

Check Date	Check Number	Vendor Name	Description	Transaction Amount	Check Amount
4/5/2013	567	ADP INC.	Purch Serv-Professional / Data Processing	1,506.17	
4/5/2013	567	ADP INC.	Purch Serv-Professional / Data Processing	1,472.99	
4/5/2013	567	ADP INC.	Purch Serv-Professional / Data Processing	1,267.30	
4/5/2013	567	ADP INC.	Purch Serv-Professional / Data Processing	850.25	
4/5/2013	567	ADP INC.	Purch Serv-Professional / Data Processing	502.42	5,599.13
4/5/2013	568	AETNA	Purch Serv-Contractual / Individual Stop Loss	31,837.96	
4/5/2013	568	AETNA	Purch Serv-Contractual / Benefit Administration	11,410.61	43,248.57
4/5/2013	569	DALLAS COUNTY TAX ASSESSOR/COLLECTOR	Purch Serv-Professional / Scofflaw (\$5.24)	220.08	
4/5/2013	569	DALLAS COUNTY TAX ASSESSOR/COLLECTOR	Purch Serv-Professional / Non-Scofflaw (\$1.00)	93.00	313.08
4/5/2013	570	MARTIN EAGLE OIL CO. INC.	Inventory / Inventory-Unleaded Fuel	17,770.88	
4/5/2013	570	MARTIN EAGLE OIL CO. INC.	Inventory / Inventory-Diesel Fuel	8,221.20	
4/5/2013	570	MARTIN EAGLE OIL CO. INC.	Inventory / Inventory-Diesel Fuel	(24.99)	
4/5/2013	570	MARTIN EAGLE OIL CO. INC.	Inventory / Inventory-Unleaded Fuel	(55.01)	25,912.08
4/5/2013	571	PARS	Payroll Payable / PARS Part Time	711.35	711.35
4/5/2013	572	LIFE INSURANCE CO OF NORTH AMERICA	Payroll Payable / Disability Payable	13,451.03	13,451.03
4/5/2013	1312	AFLAC	Payroll Payable / Aflac	2,580.32	2,580.32
4/5/2013	1313	BLOCK VISION OF TEXAS	Payroll Payable / Vision	2,139.60	2,139.60
4/5/2013	1314	DELTA CARE USA	Payroll Payable / Dental	1,088.01	1,088.01
4/5/2013	1315	DELTA DENTAL INSURANCE COMPANY	Payroll Payable / Dental	15,556.06	15,556.06
4/5/2013	1405	HARLEY-DAVIDSON OF DALLAS	Capital / Motor Vehicles	1,397.82	1,397.82
4/5/2013	1407	L-3 COMMUNICATIONS MOBILE-VISION IN	Capital / Machinery & Equipment	52,787.00	
4/5/2013	1407	L-3 COMMUNICATIONS MOBILE-VISION IN	Capital / Machinery & Equipment	12,803.40	
4/5/2013	1407	L-3 COMMUNICATIONS MOBILE-VISION IN	Capital / Machinery & Equipment	8,454.00	74,044.40
4/5/2013	1408	MILLER UNIFORMS & EMBLEMS INC.	Supplies / Clothing	23,912.00	
4/5/2013	1408	MILLER UNIFORMS & EMBLEMS INC.	Supplies / Clothing	2,352.00	
4/5/2013	1408	MILLER UNIFORMS & EMBLEMS INC.	Supplies / Clothing	144.29	
4/5/2013	1408	MILLER UNIFORMS & EMBLEMS INC.	Supplies / Clothing	16.49	26,424.78
4/5/2013	1409	RUDISILL, ROBERT	Purch Service-Other / Travel	280.00	280.00
4/5/2013	9272	CITY OF GARLAND/COURT	Police Escrow / Police Escrow	972.40	972.40
4/5/2013	9273	MISC	Police Escrow / Police Escrow	323.00	323.00
4/5/2013	9274	MISC	Police Escrow / Police Escrow	325.00	325.00
4/5/2013	9275	FT. WORTH MUNICIPAL COURT	Police Escrow / Police Escrow	1,004.90	

Check Register

Accounts Payable Check Register
April 2013

Check Date	Check Number	Vendor Name	Description	Transaction Amount	Check Amount
4/5/2013	9275	FT. WORTH MUNICIPAL COURT	Police Escrow / Police Escrow	602.00	1,606.90
4/5/2013	9276	MISC	Police Escrow / Police Escrow	116.00	116.00
4/5/2013	9277	MISC	Police Escrow / Police Escrow	100.00	100.00
4/5/2013	9278	MISC	Police Escrow / Police Escrow	100.00	100.00
4/5/2013	9279	ROCKWALL COUNTY SHERIFF'S OFFICE	Police Escrow / Police Escrow	500.00	
4/5/2013	9279	ROCKWALL COUNTY SHERIFF'S OFFICE	Police Escrow / Police Escrow	500.00	1,000.00
4/5/2013	9280	MISC	Police Escrow / Police Escrow	612.00	612.00
4/5/2013	9281	MISC	Police Escrow / Police Escrow	300.00	300.00
4/5/2013	9282	WYLIE MUNICIPAL COURT	Police Escrow / Police Escrow	370.00	370.00
4/5/2013	202090	AARS & WELLS INC.	Purch Serv-Professional / Professional Consulting	6,750.00	6,750.00
4/5/2013	202092	ACBMS LLC	Purch Service-Property / Custodial	2,030.00	2,030.00
4/5/2013	202093	ACE PARKING MANAGEMENT	Purch Service-Other / Court Parking	154.00	154.00
4/5/2013	202094	ADAMS, GLORIA	Purch Service-Other / Travel	25.71	25.71
4/5/2013	202095	ADP INC.	Purch Serv-Professional / Data Processing	75.00	75.00
4/5/2013	202096	AETNA FSA PAYMENT REMITTANCE	Purch Serv-Professional / Collection Agency Fees	686.88	
4/5/2013	202096	AETNA FSA PAYMENT REMITTANCE	Purch Serv-Professional / Collection Agency Fees	76.32	763.20
4/5/2013	202097	AETNA HSA PAYMENT REMITTANCE	Purch Serv-Professional / Collection Agency Fees	133.38	
4/5/2013	202097	AETNA HSA PAYMENT REMITTANCE	Purch Serv-Professional / Collection Agency Fees	14.82	148.20
4/5/2013	202098	AETNA LIMITED FSA PAYMENT REMITTANC	Purch Serv-Professional / Collection Agency Fees	24.84	
4/5/2013	202098	AETNA LIMITED FSA PAYMENT REMITTANC	Purch Serv-Professional / Collection Agency Fees	2.76	27.60
4/5/2013	202099	AIR SUPPLY OF NORTH TEXAS	Purch Service-Other / Other Rentals	69.50	
4/5/2013	202099	AIR SUPPLY OF NORTH TEXAS	Purch Service-Other / Other Rentals	50.50	
4/5/2013	202099	AIR SUPPLY OF NORTH TEXAS	Supplies / EMS	32.00	
4/5/2013	202099	AIR SUPPLY OF NORTH TEXAS	Purch Service-Other / Other Rentals	30.00	
4/5/2013	202099	AIR SUPPLY OF NORTH TEXAS	Supplies / EMS	20.00	
4/5/2013	202099	AIR SUPPLY OF NORTH TEXAS	Supplies / EMS	12.00	214.00
4/5/2013	202100	ALPHA TESTING INC	Capital / Construction	654.25	654.25
4/5/2013	202101	AMERICAN MESSAGING	Purch Service-Other / Telephone	44.75	
4/5/2013	202101	AMERICAN MESSAGING	Purch Service-Other / Other Rentals	16.41	
4/5/2013	202101	AMERICAN MESSAGING	Purch Service-Other / Telephone	9.94	
4/5/2013	202101	AMERICAN MESSAGING	Purch Service-Other / Telephone	9.94	81.04
4/5/2013	202102	APAC-TEXAS INC.	Repairs / Streets	1,579.39	

Check Register

Accounts Payable Check Register
April 2013

Check Date	Check Number	Vendor Name	Description	Transaction Amount	Check Amount
4/5/2013	202102	APAC-TEXAS INC.	Repairs / Streets	1,101.15	
4/5/2013	202102	APAC-TEXAS INC.	Repairs / Streets	905.14	
4/5/2013	202102	APAC-TEXAS INC.	Repairs / Streets	574.65	
4/5/2013	202102	APAC-TEXAS INC.	Repairs / Streets	570.60	
4/5/2013	202102	APAC-TEXAS INC.	Repairs / Streets	492.66	
4/5/2013	202102	APAC-TEXAS INC.	Repairs / Streets	333.10	
4/5/2013	202102	APAC-TEXAS INC.	Repairs / Streets	324.00	
4/5/2013	202102	APAC-TEXAS INC.	Repairs / Streets	144.90	
4/5/2013	202102	APAC-TEXAS INC.	Repairs / Streets	107.71	6,133.30
4/5/2013	202103	MISC	Park Escrow / Community Centre Deposits	50.00	50.00
4/5/2013	202104	MISC	Court Cost / Court Fines	268.00	268.00
4/5/2013	202105	ASHLEY, WILLIAM	Purch Service-Other / Travel	46.19	46.19
4/5/2013	202106	AT&T	Purch Service-Other / Website Expenses	25.54	25.54
4/5/2013	202107	AT&T LONG DISTANCE	Purch Service-Other / Long Distance Expenses	20.62	20.62
4/5/2013	202108	MISC	Due To - Other Funds /	36.39	36.39
4/5/2013	202109	BADGETT, WENDY	Purch Service-Other / Travel	346.32	
4/5/2013	202109	BADGETT, WENDY	Purch Service-Other / Travel	148.32	494.64
4/5/2013	202110	BEHAVIORAL MEASURES & FORENSIC SVCS	Purch Serv-Professional / Professional Consulting	150.00	150.00
4/5/2013	202111	BIGGS, REESE	Purch Service-Contractual / Contract Labor	350.00	350.00
4/5/2013	202112	BLACKBOARD CONNECT INC.	Maintenance / Software	33,427.13	33,427.13
4/5/2013	202113	BOHMER, ROBERT	Purch Service-Other / Travel	387.60	387.60
4/5/2013	202114	BSN SPORTS	Supplies / Cables / Connectors	405.20	405.20
4/5/2013	202115	BURCH, JESSICA	Purch Service-Contractual / Contract Labor	148.00	
4/5/2013	202115	BURCH, JESSICA	Purch Service-Contractual / Contract Labor	28.00	176.00
4/5/2013	202116	BUTLER COMPANY, THE	Purch Serv-Professional / Animal Health Services	678.18	
4/5/2013	202116	BUTLER COMPANY, THE	Purch Serv-Professional / Animal Health Services	361.36	
4/5/2013	202116	BUTLER COMPANY, THE	Purch Serv-Professional / Animal Health Services	49.02	1,088.56
4/5/2013	202117	CANON SOLUTIONS AMERICA INC.	Maintenance / Service Contract Maint	126.90	
4/5/2013	202117	CANON SOLUTIONS AMERICA INC.	Maintenance / Service Contract Maint	(100.62)	26.28
4/5/2013	202118	CBEYOND INC.	Purch Service-Other / Telephone	674.91	
4/5/2013	202118	CBEYOND INC.	Purch Service-Other / Telephone	572.34	1,247.25
4/5/2013	202119	CHAMBERS BROS. CONSTRUCTION CO	Supplies / Water Repairs	304.66	

Check Register

Accounts Payable Check Register
April 2013

Check Date	Check Number	Vendor Name	Description	Transaction Amount	Check Amount
4/5/2013	202119	CHAMBERS BROS. CONSTRUCTION CO	Supplies / Sewer Repairs	304.66	609.32
4/5/2013	202120	MISC	Park Escrow / Community Centre Deposits	100.00	100.00
4/5/2013	202121	CHANEY PAPER INC	Supplies / Office	163.25	163.25
4/5/2013	202122	CHEATHAM & ASSOCIATES	Capital / Design/Engineering	975.00	975.00
4/5/2013	202123	CHICAGO TITLE CO.	Maintenance / Service Contract Maint	540.00	540.00
4/5/2013	202124	CHOLLA PAVEMENT MAINTENANCE INC.	Capital / Construction	69,660.00	69,660.00
4/5/2013	202125	CITY OF GARLAND	Purch Service-Contractual / Sewage Treatment	240,607.12	
4/5/2013	202125	CITY OF GARLAND	Purch Service-Other / Other Rentals	27,650.70	
4/5/2013	202125	CITY OF GARLAND	Purch Service-Other / Other Rentals	13,798.89	
4/5/2013	202125	CITY OF GARLAND	Purch Service-Other / Other Rentals	1,455.30	
4/5/2013	202125	CITY OF GARLAND	Purch Service-Other / Other Rentals	1,415.61	284,927.62
4/5/2013	202126	CITY OF GARLAND UTILITIES	Purch Service-Property / Electricity	12.13	12.13
4/5/2013	202127	CO-NEXUS COMMUNICATION SYSTEMS INC.	Purch Service-Other / Telephone Changes	1,840.00	
4/5/2013	202127	CO-NEXUS COMMUNICATION SYSTEMS INC.	Purch Service-Other / Telephone Changes	172.50	
4/5/2013	202127	CO-NEXUS COMMUNICATION SYSTEMS INC.	Purch Service-Other / Telephone Changes	57.50	
4/5/2013	202127	CO-NEXUS COMMUNICATION SYSTEMS INC.	Purch Service-Other / Telephone Changes	57.50	
4/5/2013	202127	CO-NEXUS COMMUNICATION SYSTEMS INC.	Purch Service-Other / Telephone Changes	57.50	2,185.00
4/5/2013	202128	COCA-COLA BTLG CO. NORTH TEXAS	Supplies / Food	61.12	61.12
4/5/2013	202129	COLLINS, RAMOND W.	Purch Serv-Professional / Professional Consulting	3,075.00	3,075.00
4/5/2013	202130	CSG SYSTEMS INC.	Purch Service-Other / Mail Processing	11,369.07	
4/5/2013	202130	CSG SYSTEMS INC.	Purch Service-Other / E-Billing	5,703.92	17,072.99
4/5/2013	202132	DALLAS COUNTY CLERK	Purch Serv-Professional / Legal	240.00	240.00
4/5/2013	202133	DALLAS COUNTY CLERK	Purch Serv-Professional / Legal	112.00	112.00
4/5/2013	202134	DALLAS COUNTY CLERK	Purch Serv-Professional / Legal	48.00	48.00
4/5/2013	202135	DAVIS & STANTON INC.	Miscellaneous / Employee Incentive	50.00	50.00
4/5/2013	202136	DDI STORAGE	Miscellaneous / Miscellaneous	383.18	383.18
4/5/2013	202137	DEERSKIN MANUFACTURING INC.	Capital / MOTOR VEHICLES	11,600.00	11,600.00
4/5/2013	202138	DEVICES & CALIBRATION SERVICES INC.	Repairs / Sewer Lift Stations	1,000.00	1,000.00
4/5/2013	202139	DFL GROUP LLC	Purch Service-Contractual / Contract Labor	1,500.00	1,500.00
4/5/2013	202140	DFW COMMUNICATIONS, INC.	Maintenance / Radios	343.75	343.75
4/5/2013	202141	ENGLISH, ELIZABETH	Purch Service-Other / Travel	168.00	168.00
4/5/2013	202142	ENVIRO ENGINEERING LLC	Maintenance / Heating & Air Condition	2,877.67	

Check Register

Accounts Payable Check Register
April 2013

Check Date	Check Number	Vendor Name	Description	Transaction Amount	Check Amount
4/5/2013	202142	ENVIRO ENGINEERING LLC	Maintenance / Heating & Air Condition	417.76	3,295.43
4/5/2013	202143	ERICKSON, DAVID	Purch Service-Other / Travel	54.24	54.24
4/5/2013	202144	EXPRESS SERVICES INC.	Purch Service-Contractual / Contract Labor	1,653.93	
4/5/2013	202144	EXPRESS SERVICES INC.	Purch Service-Contractual / Contract Labor	1,505.60	
4/5/2013	202144	EXPRESS SERVICES INC.	Purch Service-Contractual / Contract Labor	1,505.60	
4/5/2013	202144	EXPRESS SERVICES INC.	Purch Service-Contractual / Contract Labor	1,355.04	
4/5/2013	202144	EXPRESS SERVICES INC.	Purch Service-Contractual / Contract Labor	1,192.10	
4/5/2013	202144	EXPRESS SERVICES INC.	Purch Service-Contractual / Contract Labor	1,021.48	
4/5/2013	202144	EXPRESS SERVICES INC.	Purch Service-Contractual / Contract Labor	919.10	
4/5/2013	202144	EXPRESS SERVICES INC.	Purch Service-Contractual / Contract Labor	784.00	
4/5/2013	202144	EXPRESS SERVICES INC.	Purch Service-Contractual / Contract Labor	784.00	
4/5/2013	202144	EXPRESS SERVICES INC.	Purch Service-Contractual / Contract Labor	672.00	
4/5/2013	202144	EXPRESS SERVICES INC.	Purch Service-Contractual / Contract Labor	672.00	
4/5/2013	202144	EXPRESS SERVICES INC.	Purch Service-Contractual / Contract Labor	529.20	
4/5/2013	202144	EXPRESS SERVICES INC.	Purch Service-Contractual / Contract Labor	246.40	
4/5/2013	202144	EXPRESS SERVICES INC.	Purch Service-Contractual / Contract Labor	(156.80)	12,683.65
4/5/2013	202145	F & F CONCRETE LLC	Capital / Construction	27,447.37	27,447.37
4/5/2013	202146	FEC ELECTRIC	Purch Service-Property / Electricity	981.63	
4/5/2013	202146	FEC ELECTRIC	Purch Service-Property / Electricity	12.06	
4/5/2013	202146	FEC ELECTRIC	Purch Service-Property / Electricity	11.02	1,004.71
4/5/2013	202147	FEINHALS, ANDREW	Purch Service-Contractual / Contract Labor	116.00	
4/5/2013	202147	FEINHALS, ANDREW	Purch Service-Contractual / Contract Labor	64.00	180.00
4/5/2013	202148	FELEKE, KALEAB	Purch Service-Contractual / Contract Labor	14.00	14.00
4/5/2013	202149	FIDELITY SECURITY LIFE INSURANCE CO	Purch Serv-Contractual / Benefit Administration	12,952.99	12,952.99
4/5/2013	202150	FIVE PERCENT GRAPHICS	Purch Service-Contractual / Contract Labor	1,260.00	1,260.00
4/5/2013	202151	FOUR PAWS ANIMAL CLINIC	Purch Serv-Professional / Animal Health Services	2,140.32	2,140.32
4/5/2013	202152	FREESE AND NICHOLS INC. / FT. WORTH	Capital / Design/Engineering	6,809.25	
4/5/2013	202152	FREESE AND NICHOLS INC. / FT. WORTH	Capital / Design/Engineering	1,937.23	8,746.48
4/5/2013	202153	FUGRO CONSULTANTS INC.	Capital / Construction	11,828.30	11,828.30
4/5/2013	202154	GAIL'S FLAGS & GOLF COURSE ACC	Supplies / Painting	990.00	990.00
4/5/2013	202155	GOODE, CAITLYN	Purch Service-Contractual / Contract Labor	50.00	50.00
4/5/2013	202156	GRANTHAM & ASSOCIATES INC	Capital / Design/Engineering	977.08	

Check Register

Accounts Payable Check Register
April 2013

Check Date	Check Number	Vendor Name	Description	Transaction Amount	Check Amount
4/5/2013	202156	GRANTHAM & ASSOCIATES INC	Capital / Design/Engineering	118.91	1,095.99
4/5/2013	202157	GREEN ELECTRONIC SOLUTIONS	Maintenance / Service Contract Maint	81.00	
4/5/2013	202157	GREEN ELECTRONIC SOLUTIONS	Maintenance / Service Contract Maint	77.90	158.90
4/5/2013	202158	GREEN, BILLY JACK	Purch Serv-Contractual / Benefit Administration	143.00	143.00
4/5/2013	202159	GRUNDY, CAROLYN	Purch Serv-Contractual / Benefit Administration	202.00	202.00
4/5/2013	202160	GT DISTRIBUTORS INC.	Supplies / Clothing	354.56	
4/5/2013	202160	GT DISTRIBUTORS INC.	Supplies / Clothing	48.94	
4/5/2013	202160	GT DISTRIBUTORS INC.	Supplies / Clothing	24.47	427.97
4/5/2013	202161	GUARD, ALAN	Purch Service-Other / Travel	148.32	
4/5/2013	202161	GUARD, ALAN	Supplies / Food	38.23	
4/5/2013	202161	GUARD, ALAN	Supplies / Food	35.73	222.28
4/5/2013	202162	HAINES, BECKY	Purch Service-Other / Travel	226.00	226.00
4/5/2013	202163	MISC	Parks / Youth Basketball	65.00	65.00
4/5/2013	202164	HARBECK COMPANY INC.	Purch Serv-Professional / Professional Consulting	750.00	
4/5/2013	202164	HARBECK COMPANY INC.	Purch Serv-Professional / Professional Consulting	700.00	
4/5/2013	202164	HARBECK COMPANY INC.	Purch Serv-Professional / Professional Consulting	700.00	
4/5/2013	202164	HARBECK COMPANY INC.	Purch Serv-Professional / Professional Consulting	375.00	2,525.00
4/5/2013	202165	HD SUPPLY WATERWORKS	Capital / Construction	16,150.01	
4/5/2013	202165	HD SUPPLY WATERWORKS	Capital / Construction	4,200.00	20,350.01
4/5/2013	202166	HIGDON, SAMUEL	Purch Service-Other / Travel	65.36	65.36
4/5/2013	202167	HOKE, JEFF	Purch Service-Contractual / Contract Labor	880.00	880.00
4/5/2013	202168	MISC	Due To - Other Funds /	23,564.79	23,564.79
4/5/2013	202169	MISC	Due To - Other Funds /	32.83	32.83
4/5/2013	202170	HUNTER, CHAD	Purch Service-Contractual / Contract Labor	50.00	50.00
4/5/2013	202171	HUNTER, CHET	Purch Service-Contractual / Contract Labor	75.00	75.00
4/5/2013	202172	IRRICON CONSTRUCTION	Capital / Construction	18,411.00	18,411.00
4/5/2013	202173	J REYNOLDS & COMPANY	Repairs / Buildings	2,912.00	
4/5/2013	202173	J REYNOLDS & COMPANY	Repairs / Buildings	1,145.00	4,057.00
4/5/2013	202174	MISC	Park Escrow / Community Centre Deposits	100.00	100.00
4/5/2013	202175	MISC	Park Escrow / Community Centre Deposits	50.00	50.00
4/5/2013	202176	KNEBEL, DONALD L.	Purch Service-Contractual / Contract Labor	350.00	350.00
4/5/2013	202177	KNOWLES, LANCE	Purch Service-Contractual / Contract Labor	90.00	

Check Register

Accounts Payable Check Register
April 2013

Check Date	Check Number	Vendor Name	Description	Transaction Amount	Check Amount
4/5/2013	202177	KNOWLES, LANCE	Purch Service-Contractual / Contract Labor	90.00	180.00
4/5/2013	202178	KONICA MINOLTA BUSINESS SOLUTIONS	Purch Service-Other / Office Equipment Rental	156.06	156.06
4/5/2013	202179	KONICA MINOLTA BUSINESS SOLUTIONS	Purch Service-Other / Office Equipment Rental	226.53	
4/5/2013	202179	KONICA MINOLTA BUSINESS SOLUTIONS	Purch Service-Other / Printing and Binding	187.40	
4/5/2013	202179	KONICA MINOLTA BUSINESS SOLUTIONS	Purch Service-Other / Office Equipment Rental	143.69	
4/5/2013	202179	KONICA MINOLTA BUSINESS SOLUTIONS	Maintenance / Service Contract Maint	95.00	
4/5/2013	202179	KONICA MINOLTA BUSINESS SOLUTIONS	Purch Service-Other / Printing and Binding	62.47	
4/5/2013	202179	KONICA MINOLTA BUSINESS SOLUTIONS	Purch Service-Other / Printing and Binding	62.47	
4/5/2013	202179	KONICA MINOLTA BUSINESS SOLUTIONS	Purch Service-Other / Printing and Binding	62.46	840.02
4/5/2013	202180	KONICA MINOLTA BUSINESS SOLUTIONS	Purch Service-Other / Office Equipment Rental	234.09	
4/5/2013	202180	KONICA MINOLTA BUSINESS SOLUTIONS	Purch Service-Other / Office Equipment Rental	179.48	
4/5/2013	202180	KONICA MINOLTA BUSINESS SOLUTIONS	Purch Service-Other / Office Equipment Rental	99.24	512.81
4/5/2013	202181	KONICA MINOLTA BUSINESS SOLUTIONS	Purch Service-Other / Office Equipment Rental	414.19	
4/5/2013	202181	KONICA MINOLTA BUSINESS SOLUTIONS	Purch Service-Other / Office Equipment Rental	271.62	
4/5/2013	202181	KONICA MINOLTA BUSINESS SOLUTIONS	Purch Service-Other / Office Equipment Rental	131.38	817.19
4/5/2013	202182	L-3 COMMUNICATIONS MOBILE-VISION IN	Supplies / Batteries	562.50	562.50
4/5/2013	202183	LASER GROUP INC, THE	Supplies / Painting	4,315.16	
4/5/2013	202183	LASER GROUP INC, THE	Supplies / Painting	2,000.00	
4/5/2013	202183	LASER GROUP INC, THE	Capital / Construction	1,105.00	7,420.16
4/5/2013	202184	LATHAM, JAMES G.	Purch Service-Contractual / Contract Labor	350.00	350.00
4/5/2013	202185	LAWN & LANDSCAPE MGMT.	Supplies / Ballfields	7,150.00	7,150.00
4/5/2013	202186	MISC	Purch Service-Other / Travel	82.82	82.82
4/5/2013	202187	LEGALSHIELD	Payroll Payable / Prepaid Legal	665.45	665.45
4/5/2013	202188	LINDA BELL CA/CP SANE	Purch Serv-Professional / Professional Consulting	400.00	400.00
4/5/2013	202189	MISC	Due To - Other Funds /	22.93	22.93
4/5/2013	202190	MAILFINANCE INC.	Purch Service-Other / Office Equipment Rental	446.52	446.52
4/5/2013	202191	MIDWEST TAPE	Supplies / Audio/Visual Materials	119.95	
4/5/2013	202191	MIDWEST TAPE	Supplies / Audio/Visual Materials	105.34	225.29
4/5/2013	202192	MJC FENCE COMPANY	Repairs / Buildings	2,915.00	2,915.00
4/5/2013	202193	MOORE, JOE	Purch Service-Other / Training and Registration	85.00	85.00
4/5/2013	202194	MULLANEY, AMANDA	Miscellaneous / Wellness	2,174.24	2,174.24
4/5/2013	202195	MUNICIPAL CODE CORPORATION	Purch Serv-Professional / Legal	300.00	300.00

Check Register

Accounts Payable Check Register
April 2013

Check Date	Check Number	Vendor Name	Description	Transaction Amount	Check Amount
4/5/2013	202196	MUNICIPAL SERVICES BUREAU	Purch Serv-Professional / Collection Agency Fees	1,371.09	
4/5/2013	202196	MUNICIPAL SERVICES BUREAU	Purch Serv-Professional / Collection Agency Fees	1,245.27	
4/5/2013	202196	MUNICIPAL SERVICES BUREAU	Purch Serv-Professional / Collection Agency Fees	1,244.89	
4/5/2013	202196	MUNICIPAL SERVICES BUREAU	Purch Serv-Professional / Collection Agency Fees	459.63	
4/5/2013	202196	MUNICIPAL SERVICES BUREAU	Purch Serv-Professional / Collection Agency Fees	432.93	
4/5/2013	202196	MUNICIPAL SERVICES BUREAU	Purch Serv-Professional / Collection Agency Fees	195.33	
4/5/2013	202196	MUNICIPAL SERVICES BUREAU	Purch Serv-Professional / Collection Agency Fees	184.50	
4/5/2013	202196	MUNICIPAL SERVICES BUREAU	Purch Serv-Professional / Collection Agency Fees	160.50	
4/5/2013	202196	MUNICIPAL SERVICES BUREAU	Purch Serv-Professional / Collection Agency Fees	119.13	5,413.27
4/5/2013	202197	NATIONAL ACADEMY OF EMERGENCY	Purch Service-Other / Training and Registration	55.00	55.00
4/5/2013	202198	NATIONAL RECREATION AND PARK ASSOC.	Purch Service-Other / Training and Registration	1,100.00	1,100.00
4/5/2013	202199	NAVIGATE WELLNESS LLC	Miscellaneous / Wellness	4,480.00	4,480.00
4/5/2013	202200	NEEL-SCHAEFFER INC.	Capital / Design/Engineering	5,505.00	
4/5/2013	202200	NEEL-SCHAEFFER INC.	Capital / Design/Engineering	4,000.00	
4/5/2013	202200	NEEL-SCHAEFFER INC.	Capital / Design/Engineering	3,999.92	13,504.92
4/5/2013	202201	NEXTEL COMMUNICATIONS-CITY WIDE	Purch Service-Other / Telephone	178.70	
4/5/2013	202201	NEXTEL COMMUNICATIONS-CITY WIDE	Purch Service-Other / Telephone	170.97	
4/5/2013	202201	NEXTEL COMMUNICATIONS-CITY WIDE	Purch Service-Other / Telephone	159.61	
4/5/2013	202201	NEXTEL COMMUNICATIONS-CITY WIDE	Purch Service-Other / Telephone	127.65	
4/5/2013	202201	NEXTEL COMMUNICATIONS-CITY WIDE	Purch Service-Other / Telephone	127.04	
4/5/2013	202201	NEXTEL COMMUNICATIONS-CITY WIDE	Purch Service-Other / Telephone	125.59	
4/5/2013	202201	NEXTEL COMMUNICATIONS-CITY WIDE	Purch Service-Other / Telephone	120.37	
4/5/2013	202201	NEXTEL COMMUNICATIONS-CITY WIDE	Purch Service-Other / Telephone	116.32	
4/5/2013	202201	NEXTEL COMMUNICATIONS-CITY WIDE	Purch Service-Other / Telephone	110.87	
4/5/2013	202201	NEXTEL COMMUNICATIONS-CITY WIDE	Purch Service-Other / Telephone	84.39	
4/5/2013	202201	NEXTEL COMMUNICATIONS-CITY WIDE	Purch Service-Other / Telephone	54.73	
4/5/2013	202201	NEXTEL COMMUNICATIONS-CITY WIDE	Purch Service-Other / Telephone	47.89	
4/5/2013	202201	NEXTEL COMMUNICATIONS-CITY WIDE	Purch Service-Other / Telephone	42.53	
4/5/2013	202201	NEXTEL COMMUNICATIONS-CITY WIDE	Purch Service-Other / Telephone	35.83	
4/5/2013	202201	NEXTEL COMMUNICATIONS-CITY WIDE	Purch Service-Other / Telephone	34.52	
4/5/2013	202201	NEXTEL COMMUNICATIONS-CITY WIDE	Purch Service-Other / Telephone	16.85	
4/5/2013	202201	NEXTEL COMMUNICATIONS-CITY WIDE	Purch Service-Other / Telephone	10.91	1,564.77

Check Register

Accounts Payable Check Register
April 2013

Check Date	Check Number	Vendor Name	Description	Transaction Amount	Check Amount
4/5/2013	202202	NGUYEN, QUAN	Purch Service-Contractual / Contract Labor	48.00	48.00
4/5/2013	202203	NICHOLS, JACKSON, DILLARD, HAGER	Capital / Administrative Wages	7,181.00	
4/5/2013	202203	NICHOLS, JACKSON, DILLARD, HAGER	Capital / Administrative Wages	5,985.00	13,166.00
4/5/2013	202204	NORTH TEXAS MUNICIPAL WATER DISTRICT	Purch Service-Contractual / Water Purchased	465,505.69	465,505.69
4/5/2013	202205	NTTA	Purch Service-Other / Travel	22.66	22.66
4/5/2013	202206	NTTA - TOLL TAG	Purch Service-Other / Travel	8.91	
4/5/2013	202206	NTTA - TOLL TAG	Purch Service-Other / Travel	7.85	16.76
4/5/2013	202207	ON SITE FITNESS SERVICE AND SUPPLY	Maintenance / Service Contract Maint	868.56	868.56
4/5/2013	202208	OVERHEAD DOOR COMPANY	Repairs / Buildings	289.09	289.09
4/5/2013	202209	PATHMARK TRAFFIC PRODUCTS	Capital / Construction	9,260.20	
4/5/2013	202209	PATHMARK TRAFFIC PRODUCTS	Capital / Construction	1,118.28	10,378.48
4/5/2013	202210	PENN, JASMYN	Purch Service-Contractual / Contract Labor	116.00	116.00
4/5/2013	202211	PICKRELL,CHUCK	Purch Service-Contractual / Contract Labor	90.00	
4/5/2013	202211	PICKRELL,CHUCK	Purch Service-Contractual / Contract Labor	90.00	180.00
4/5/2013	202212	PONDER COMPANY INC.	Repairs / Buildings	2,120.00	2,120.00
4/5/2013	202213	PRINTS CHARMING	Miscellaneous / Cont&Don Exp-Fire-Explore	432.50	432.50
4/5/2013	202214	QUALITY EXCAVATION LTD	Capital / Construction	120,034.00	120,034.00
4/5/2013	202215	RELIANT	Purch Service-Property / Electricity	44.13	44.13
4/5/2013	202216	MISC	Park Escrow / Community Centre Deposits	100.00	100.00
4/5/2013	202217	RJN GROUP INC	Capital / Design/Engineering	4,991.26	4,991.26
4/5/2013	202218	RLM EARTHCO INC.	Repairs / Grounds	1,050.00	1,050.00
4/5/2013	202219	ROCKWALL CENTRAL APPRAISAL DISTRICT	Purch Serv-Professional / Appraisal	4,035.42	
4/5/2013	202219	ROCKWALL CENTRAL APPRAISAL DISTRICT	Purch Serv-Professional / Appraisal	2,084.58	6,120.00
4/5/2013	202220	ROCKWALL COUNTY CLERK	Purch Serv-Professional / Legal	16.00	16.00
4/5/2013	202221	ROCKWALL COUNTY CLERK	Purch Serv-Professional / Legal	16.00	16.00
4/5/2013	202222	ROCKWALL COUNTY CLERK	Purch Serv-Professional / Legal	64.00	64.00
4/5/2013	202223	RODRIGUEZ, ANGELA REBECA	Purch Service-Contractual / Contract Labor	44.00	44.00
4/5/2013	202224	RONE ENGINEERING SERVICES LTD	Capital / Design/Engineering	227.75	227.75
4/5/2013	202225	ROWLETT CHAMBER OF COMMERCE	Supplies / Food	17.00	
4/5/2013	202225	ROWLETT CHAMBER OF COMMERCE	Purch Service-Other / Travel	15.00	
4/5/2013	202225	ROWLETT CHAMBER OF COMMERCE	Supplies / Food	15.00	47.00
4/5/2013	202226	ROWLETT FIREFIGHTERS ASSOCIATION	Payroll Payable / Other Misc. Deductions	585.00	

Check Register

Accounts Payable Check Register
April 2013

Check Date	Check Number	Vendor Name	Description	Transaction Amount	Check Amount
4/5/2013	202226	ROWLETT FIREFIGHTERS ASSOCIATION	Payroll Payable / Other Misc. Deductions	16.25	601.25
4/5/2013	202227	SAM'S CLUB DIRECT	Miscellaneous / Miscellaneous	283.89	
4/5/2013	202227	SAM'S CLUB DIRECT	Supplies / Office	94.52	
4/5/2013	202227	SAM'S CLUB DIRECT	Supplies / Jail	43.90	
4/5/2013	202227	SAM'S CLUB DIRECT	Supplies / Batteries	36.96	
4/5/2013	202227	SAM'S CLUB DIRECT	Supplies / Office	23.88	
4/5/2013	202227	SAM'S CLUB DIRECT	Supplies / Food	20.98	
4/5/2013	202227	SAM'S CLUB DIRECT	Maintenance / Machinery, Tool, Equip	16.48	
4/5/2013	202227	SAM'S CLUB DIRECT	Miscellaneous / Cont. & Don. Exp/Friends	7.48	
4/5/2013	202227	SAM'S CLUB DIRECT	Supplies / Other	6.98	535.07
4/5/2013	202228	SCHRADE PLUMBING INC.	Supplies / Plumbing	288.50	
4/5/2013	202228	SCHRADE PLUMBING INC.	Supplies / Plumbing	189.50	478.00
4/5/2013	202229	SCHROCK, LORI L.	Purch Service-Other / Travel	226.00	226.00
4/5/2013	202230	SCOTT'S TIRE ALIGNMENT	Maintenance / Motor Vehicles	72.50	72.50
4/5/2013	202231	SELL, KODY	Purch Service-Contractual / Contract Labor	44.00	44.00
4/5/2013	202232	SGR EXECUTIVE SEARCH	Purch Serv-Professional / Professional Consulting	11,120.00	11,120.00
4/5/2013	202233	SHARP, WILLIAM E. JR.	Purch Service-Contractual / Contract Labor	2,047.00	2,047.00
4/5/2013	202234	SPARKS, LEE	Purch Service-Contractual / Contract Labor	912.50	912.50
4/5/2013	202235	STAR COMMUNITY NEWSPAPERS	Purch Service-Other / Advertising	97.50	97.50
4/5/2013	202236	STATE CHEMICAL MFG. COMPANY	Supplies / Chemicals	560.68	
4/5/2013	202236	STATE CHEMICAL MFG. COMPANY	Supplies / Chemicals	174.84	735.52
4/5/2013	202237	STEWART ENGINEERING SUPPLY INC.	Maintenance / Service Contract Maint	55.00	55.00
4/5/2013	202238	STRATEGIC GOVERNMENT RESOURCES INC	Purch Serv-Professional / Professional Consulting	7,703.99	7,703.99
4/5/2013	202239	SUDACK, AUSTIN	Purch Service-Contractual / Contract Labor	180.00	
4/5/2013	202239	SUDACK, AUSTIN	Purch Service-Contractual / Contract Labor	92.00	272.00
4/5/2013	202240	MISC	Due To - Other Funds /	620.50	620.50
4/5/2013	202241	SWAGIT PRODUCTIONS LLC	Purch Service-Other / Website Expenses	1,320.00	1,320.00
4/5/2013	202242	T MOBILE USA	Purch Service-Other / Telephone	43.18	43.18
4/5/2013	202243	TETER GROUP INC.	Purch Service-Property / Mowing	264.51	
4/5/2013	202243	TETER GROUP INC.	Purch Service-Property / Mowing	152.75	
4/5/2013	202243	TETER GROUP INC.	Purch Service-Property / Mowing	0.67	417.93
4/5/2013	202244	TEXAS DEPT OF STATE HEALTH SERV-EMS	Purch Service-Other / Training and Registration	111.00	111.00

Check Register

Accounts Payable Check Register
April 2013

Check Date	Check Number	Vendor Name	Description	Transaction Amount	Check Amount
4/5/2013	202245	TEXAS MUNICIPAL RETIREMENT SYS	Payroll Payable / Employer Retire Payable	299,631.90	299,631.90
4/5/2013	202246	TMPA	Payroll Payable / Other Misc. Deductions	10.61	10.61
4/5/2013	202247	TOLEDO ENTERPRISES	Purch Service-Contractual / Contract Labor	280.00	280.00
4/5/2013	202248	TXU ENERGY	Purch Service-Property / Electricity	160.13	
4/5/2013	202248	TXU ENERGY	Purch Service-Property / Electricity	17.88	178.01
4/5/2013	202249	TYCO INTEGRATED SECURITY LLC	Maintenance / Service Contract Maint	86.76	86.76
4/5/2013	202250	US BANK	Miscellaneous / Paying Agent Fees	323.25	323.25
4/5/2013	202251	USA SHADE & FABRIC STRUCTURES INC.	Supplies / Ballfields	1,649.00	1,649.00
4/5/2013	202252	VALERA, GIOVANNI A.	Purch Service-Contractual / Contract Labor	116.00	116.00
4/5/2013	202253	VANTAGEPOINT TRANSFER AGENTS-303170	Payroll Payable / Defer Comp Payable PEBSCO	5,438.67	
4/5/2013	202253	VANTAGEPOINT TRANSFER AGENTS-303170	Payroll Payable / Defer Comp Payable PEBSCO	3,111.24	8,549.91
4/5/2013	202254	MISC	Due To - Other Funds /	1.60	1.60
4/5/2013	202255	VERIZON BUSINESS FIOS	Purch Service-Other / Internet Access	171.13	
4/5/2013	202255	VERIZON BUSINESS FIOS	Maintenance / Software	154.89	
4/5/2013	202255	VERIZON BUSINESS FIOS	Miscellaneous / Publications/Subscription	138.65	464.67
4/5/2013	202256	VERIZON SELECT SERVICES, INC.	Supplies / Minor Tools	560.00	560.00
4/5/2013	202257	VERIZON SOUTHWEST	Purch Service-Other / 911 Telephone Expenses	3,349.60	3,349.60
4/5/2013	202258	VERIZON WIRELESS (POLICE DEPT)	Purch Service-Other / Telephone	1,346.26	
4/5/2013	202258	VERIZON WIRELESS (POLICE DEPT)	Purch Service-Other / Telephone	971.54	
4/5/2013	202258	VERIZON WIRELESS (POLICE DEPT)	Purch Service-Other / Telephone	417.97	
4/5/2013	202258	VERIZON WIRELESS (POLICE DEPT)	Purch Service-Other / Telephone	189.99	
4/5/2013	202258	VERIZON WIRELESS (POLICE DEPT)	Purch Service-Other / Telephone	189.97	
4/5/2013	202258	VERIZON WIRELESS (POLICE DEPT)	Purch Service-Other / Telephone	151.98	
4/5/2013	202258	VERIZON WIRELESS (POLICE DEPT)	Purch Service-Other / Telephone	151.98	
4/5/2013	202258	VERIZON WIRELESS (POLICE DEPT)	Purch Service-Other / Telephone	113.99	
4/5/2013	202258	VERIZON WIRELESS (POLICE DEPT)	Purch Service-Other / Telephone	113.97	
4/5/2013	202258	VERIZON WIRELESS (POLICE DEPT)	Purch Service-Other / Telephone	75.98	
4/5/2013	202258	VERIZON WIRELESS (POLICE DEPT)	Purch Service-Other / Telephone	38.00	
4/5/2013	202258	VERIZON WIRELESS (POLICE DEPT)	Purch Service-Other / Telephone	37.99	
4/5/2013	202258	VERIZON WIRELESS (POLICE DEPT)	Purch Service-Other / Telephone	37.99	3,837.61
4/5/2013	202259	VIA SCAN OF LAS COLINAS	Purch Serv-Professional / Health	2,100.00	
4/5/2013	202259	VIA SCAN OF LAS COLINAS	Purch Serv-Professional / Health	1,050.00	3,150.00

Check Register

Accounts Payable Check Register
April 2013

Check Date	Check Number	Vendor Name	Description	Transaction Amount	Check Amount
4/5/2013	202260	VICTOR O SCHINNERER & CO	Purch Service-Other / Genl Liability Insurance	1,000.00	1,000.00
4/5/2013	202261	WALL ART WALLCOVERNING & PAINTING	Repairs / Buildings	275.00	275.00
4/5/2013	202262	WALLACE GROUP INC, THE	Capital / Design/Engineering	870.00	870.00
4/5/2013	202263	MISC	Park Escrow / Community Centre Deposits	50.00	50.00
4/5/2013	202264	WANDERER, KATHY	Miscellaneous / Wellness	150.00	150.00
4/5/2013	202265	WASTE MANAGEMENT OF TEXAS INC.	Purch Service-Contractual / Residential Expense	198,354.45	
4/5/2013	202265	WASTE MANAGEMENT OF TEXAS INC.	Purch Service-Contractual / Commercial Expense	67,249.87	
4/5/2013	202265	WASTE MANAGEMENT OF TEXAS INC.	Purch Service-Contractual / Commercial Expense	2,631.92	268,236.24
4/5/2013	202266	WEAVER & TIDWELL	Purch Serv-Professional / Accounting/Auditing	20,000.00	20,000.00
4/5/2013	202267	WEDGE SUPPLY INC.	Supplies / Jail	399.21	399.21
4/5/2013	202268	WEIGHT WATCHERS NORTH AMERICA INC.	Payroll Payable / Other Misc. Deductions	619.62	
4/5/2013	202268	WEIGHT WATCHERS NORTH AMERICA INC.	Miscellaneous / Wellness	533.73	1,153.35
4/5/2013	202269	WILSON, ALLYSON	Purch Service-Other / Travel	148.32	148.32
4/5/2013	202270	MISC	Purch Service-Other / Travel	216.40	216.40
4/5/2013	202271	WYLIE OUTDOOR POWER LLC	Supplies / Minor Tools	5,974.50	5,974.50
4/5/2013	202272	ZEBRA TECHNOLOGIES INTERNAT'L. LLC	Supplies / Computer hardware	240.00	
4/5/2013	202272	ZEBRA TECHNOLOGIES INTERNAT'L. LLC	Supplies / Computer hardware	240.00	480.00
4/5/2013	202273	ZIMMERMAN, MARVIN D.	Purch Service-Contractual / Contract Labor	75.00	
4/5/2013	202273	ZIMMERMAN, MARVIN D.	Purch Service-Contractual / Contract Labor	75.00	
4/5/2013	202273	ZIMMERMAN, MARVIN D.	Purch Service-Contractual / Contract Labor	50.00	200.00
4/5/2013	202274	3-D MOWING SERVICES	Purch Service-Property / Mowing	312.75	312.75
4/5/2013	202275	STONE PHD, JEREMY	Purch Serv-Professional / Professional Consulting	8,400.00	
4/5/2013	202275	STONE PHD, JEREMY	Purch Serv-Professional / Professional Consulting	1,163.72	9,563.72
4/15/2013	202277	MISC	Miscellaneous / Miscellaneous	105.00	105.00
4/15/2013	202278	MERRITT, ELAINE	Capital / Right of Way/Land	12,814.00	12,814.00
4/15/2013	202279	MATTHEW MARCHESONI	Repairs / Buildings	1,300.00	1,300.00
4/19/2013	573	ADP INC.	Purch Serv-Professional / Data Processing	1,501.43	
4/19/2013	573	ADP INC.	Purch Serv-Professional / Data Processing	497.94	1,999.37
4/19/2013	574	AETNA	Purch Serv-Contractual / Individual Stop Loss	31,424.48	
4/19/2013	574	AETNA	Purch Serv-Contractual / Benefit Administration	11,263.88	42,688.36
4/19/2013	575	INSURANCE INFORMATION EXCHANGE	Purch Serv-Professional / Professional Consulting	86.30	86.30
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Library Books & Materials	2,939.03	

Check Register

Accounts Payable Check Register
April 2013

Check Date	Check Number	Vendor Name	Description	Transaction Amount	Check Amount
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Library Books & Materials	2,700.47	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Library Books & Materials	2,670.77	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Maintenance / Motor Vehicles	2,640.02	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Miscellaneous / Misc. Contri & Donations	2,500.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Miscellaneous / Special Events	2,300.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Ballfields	2,250.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Maintenance / Motor Vehicles	2,208.37	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Maintenance / Radios	2,052.19	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Machinery & Equip Rental	1,944.13	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Training and Registration	1,776.23	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Maintenance / Motor Vehicles	1,590.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Miscellaneous / Employee Incentive	1,548.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Books	1,520.55	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office furnishings/equip.	1,480.69	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Motor Vehicle	1,431.79	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Serv-Professional / Professional Consulting	1,425.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Maintenance / Signs, Fence, Sidewalk	1,373.50	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Miscellaneous / Wellness	1,351.60	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Motor Vehicle	1,302.12	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Repairs / Buildings	1,100.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / EMS	1,067.28	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office	1,013.95	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Maintenance / Motor Vehicles	1,000.49	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Water Repairs	1,000.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Motor Vehicle	968.33	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Repairs / Buildings	930.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Maintenance / Signs, Fence, Sidewalk	919.82	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Maintenance / Machinery, Tool, Equip	890.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Training and Registration	885.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Motor Vehicle	875.92	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Maintenance / Computers-hardware	859.98	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Other	842.50	

Check Register

Accounts Payable Check Register
April 2013

Check Date	Check Number	Vendor Name	Description	Transaction Amount	Check Amount
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Maintenance / Machinery, Tool, Equip	786.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Meter Parts	753.12	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Serv-Professional / Professional Consulting	750.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office	742.49	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Maintenance / Motor Vehicles	731.60	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Serv-Professional / Professional Consulting	712.50	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Safety	693.75	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Water Repairs	684.40	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Training and Registration	663.27	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Motor Vehicle	652.14	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Maintenance / Motor Vehicles	640.13	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Repairs / Streets	599.90	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Ammunition	599.80	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Safety	592.62	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Training and Registration	590.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Training and Registration	590.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Maintenance / Machinery, Tool, Equip	546.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Motor Vehicle	542.04	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Miscellaneous / Association Dues	516.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Safety	510.85	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Motor Vehicle	502.67	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Miscellaneous / Association Dues	500.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Maintenance / Motor Vehicles	498.40	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Maintenance / Computers-hardware	486.88	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Janitorial	485.11	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Serv-Professional / Professional Consulting	475.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Janitorial	473.26	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office	466.93	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Maintenance / Traffic Signal	465.98	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Safety	462.98	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office	452.94	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Minor Tools	447.30	

Check Register

Accounts Payable Check Register
April 2013

Check Date	Check Number	Vendor Name	Description	Transaction Amount	Check Amount
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Water Repairs	440.87	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Ballfields	439.48	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Water Repairs	438.97	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Building Materials	437.88	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Water Repairs	436.87	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Library Books & Materials	425.71	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Sewer Repairs	425.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office	422.61	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Janitorial	419.06	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Maintenance / Radios	405.50	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Maintenance / Computers-hardware	399.99	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Miscellaneous / Employee Incentive	399.50	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office	380.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Motor Vehicle	379.99	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office	375.60	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Repairs / Buildings	369.95	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Ballfields	368.98	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Travel	359.80	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Travel	359.80	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Travel	359.80	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Motor Vehicle	356.59	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Painting	356.33	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Training and Registration	350.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Maintenance / Motor Vehicles	350.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Maintenance / Computers-hardware	349.99	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Hazardous Material	342.50	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office	335.27	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Motor Vehicle	330.25	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Miscellaneous / Association Dues	330.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Safety	329.69	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Training and Registration	325.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Motor Vehicle	323.07	

Check Register

Accounts Payable Check Register
April 2013

Check Date	Check Number	Vendor Name	Description	Transaction Amount	Check Amount
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office	322.92	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Maintenance / Signs, Fence, Sidewalk	308.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Plumbing	307.13	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office	304.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Training and Registration	300.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Repairs / Streets	299.95	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Repairs / Streets	299.95	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Food for Animals	295.79	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Motor Vehicle	295.02	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Training and Registration	295.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office furnishings/equip.	289.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Food for Animals	287.73	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Miscellaneous / Association Dues	280.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Meter Parts	280.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office	277.79	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Audio/Visual Materials	264.31	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Motor Vehicle	261.96	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Chemicals	261.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Janitorial	259.98	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Janitorial	256.94	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Water Repairs	255.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office	254.61	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Food	254.60	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Maintenance / Computers-hardware	253.95	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Maintenance / Computers-hardware	252.16	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Training and Registration	250.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Training and Registration	250.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Maintenance / Motor Vehicles	250.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Maintenance / Motor Vehicles	250.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Travel	249.80	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office furnishings/equip.	248.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Other	241.38	

Check Register

Accounts Payable Check Register

April 2013

Check Date	Check Number	Vendor Name	Description	Transaction Amount	Check Amount
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Motor Vehicle	241.19	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Maintenance / Computers-hardware	240.02	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Animal Reg.&Adptn. Supply	239.64	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Training and Registration	239.40	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Ballfields	237.78	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Janitorial	236.63	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Janitorial	236.63	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Training and Registration	235.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Chemicals	234.09	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Horticultural	233.10	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Maintenance / Traffic Signal	232.99	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Travel	231.85	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Travel	231.85	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Computer hardware	230.90	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Miscellaneous / Miscellaneous	229.77	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Minor Tools	229.76	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Audio/Visual Materials	229.03	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Repairs / Buildings	225.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Electrical	223.40	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Maintenance / Motor Vehicles	222.50	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Janitorial	220.87	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office furnishings/equip.	218.91	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Ballfields	217.88	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Travel	216.85	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / SCBA/Ballistic vests	214.40	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Cables / Connectors	209.30	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Safety	208.97	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Computer hardware	207.50	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Travel	205.85	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Travel	205.85	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office	205.28	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Plumbing	204.95	

Check Register

Accounts Payable Check Register

April 2013

Check Date	Check Number	Vendor Name	Description	Transaction Amount	Check Amount
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Travel	204.24	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Maintenance / Machinery, Tool, Equip	202.50	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Travel	200.85	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Travel	200.85	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Clothing	199.98	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Repairs / Buildings	199.94	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Printers/Scanners	198.51	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Audio/Visual Materials	195.44	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Electrical	195.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Serv-Professional / Professional Consulting	195.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Audio/Visual Materials	188.33	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Other	185.55	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Electrical	185.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office	181.49	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Training and Registration	180.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Travel	179.70	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Other	179.55	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Chemicals	178.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office	177.76	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Janitorial	173.23	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Audio/Visual Materials	172.12	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Training and Registration	170.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office	169.96	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Clothing	169.47	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Ballfields	167.44	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Miscellaneous / Wellness	167.39	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Meter Parts	161.83	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Water Repairs	161.05	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office	160.82	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Repairs / Grounds	159.85	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office	159.76	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office	159.57	

Check Register

Accounts Payable Check Register
April 2013

Check Date	Check Number	Vendor Name	Description	Transaction Amount	Check Amount
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Travel	158.70	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Audio/Visual Materials	154.96	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Electrical	154.72	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Food for Animals	151.51	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office	151.28	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Telephone	150.97	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Water Repairs	150.86	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Maintenance / Service Contract Maint	150.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Horticultural	149.60	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Building Materials	149.16	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Repairs / Buildings	148.80	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Food	146.31	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Miscellaneous / Employee Incentive	146.25	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Serv-Professional / Animal Health Services	145.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Travel	143.74	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Maintenance / Machinery, Tool, Equip	142.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Maintenance / Motor Vehicles	140.60	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office	139.20	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Other	138.88	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Horticultural	137.81	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Repairs / Grounds	135.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Clothing	134.99	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Janitorial	131.61	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Maintenance / Machinery, Tool, Equip	130.65	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Crime Scene	130.20	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Clothing	130.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Minor Tools	129.99	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office	129.98	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office	129.90	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Janitorial	127.56	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Painting	127.46	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Other Rentals	125.61	

Check Register

Accounts Payable Check Register
April 2013

Check Date	Check Number	Vendor Name	Description	Transaction Amount	Check Amount
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Motor Vehicle	125.47	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Serv-Professional / Professional Consulting	125.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Office Equipment Rental	125.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Maintenance / Service Contract Maint	124.98	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office	123.16	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office	122.79	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Minor Tools	121.66	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Building Materials	120.64	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Building Materials	117.23	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Miscellaneous / Employee Incentive	116.70	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Miscellaneous / Crime Prevention	116.62	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office	114.99	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Janitorial	114.96	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Electrical	114.68	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / SCBA/Ballistic vests	114.35	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Maintenance / Computers-hardware	113.82	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Clothing	112.98	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Miscellaneous / Miscellaneous	110.85	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Food	110.39	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Janitorial	110.37	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Clothing	110.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Minor Tools	110.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Advertising	107.16	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Water Repairs	105.80	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Motor Vehicle	105.14	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Janitorial	104.79	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Miscellaneous / Senior Activities	101.99	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Motor Vehicle	101.94	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Water Repairs	100.33	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Food for Animals	100.16	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Painting	100.04	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Food	100.00	

Check Register

Accounts Payable Check Register
April 2013

Check Date	Check Number	Vendor Name	Description	Transaction Amount	Check Amount
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Miscellaneous / Athletic Leagues	100.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Repairs / Buildings	100.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Repairs / Buildings	100.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Miscellaneous / Association Dues	100.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office	99.85	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Food	99.70	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office	98.96	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Motor Vehicle	98.64	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office	97.43	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office	96.49	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Maintenance / Service Contract Maint	95.54	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Miscellaneous / Association Dues	95.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Miscellaneous / Association Dues	95.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Minor Tools	94.42	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Miscellaneous / Cont&Don Exp-Fire-Explore	93.80	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Travel	92.37	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Maintenance / Motor Vehicles	90.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Food	89.13	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Minor Tools	89.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Minor Tools	88.66	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Ballfields	88.40	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Audio/Visual Materials	87.31	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Audio/Visual Materials	87.09	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Miscellaneous / Crime Prevention	86.98	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Safety	86.94	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office	86.82	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Maintenance / Computers-hardware	86.75	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office	86.14	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Motor Vehicle	85.59	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Postage	85.52	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Miscellaneous / Employee Incentive	85.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Miscellaneous / Association Dues	85.00	

Check Register

Accounts Payable Check Register
April 2013

Check Date	Check Number	Vendor Name	Description	Transaction Amount	Check Amount
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Training and Registration	84.95	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office	84.29	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Minor Tools	83.22	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Training and Registration	83.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Miscellaneous / Publications/Subscription	83.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Food	83.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Maintenance / Computers-hardware	82.24	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Food	82.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Maintenance / Machinery, Tool, Equip	81.52	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Advertising	81.40	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Motor Vehicle	81.20	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Food	80.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Miscellaneous / Miscellaneous	80.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Clothing	79.96	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Minor Tools	79.80	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Food	79.13	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Minor Tools	78.99	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Travel	78.84	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Audio/Visual Materials	78.83	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Chemicals	78.62	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Other	78.34	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Janitorial	78.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Food	77.80	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Maintenance / Machinery, Tool, Equip	77.64	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office	77.48	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Audio/Visual Materials	76.95	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Motor Vehicle	76.74	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Safety	76.49	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Repairs / Buildings	75.32	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Minor Tools	75.04	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Motor Vehicle	75.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office	74.97	

Check Register

Accounts Payable Check Register
April 2013

Check Date	Check Number	Vendor Name	Description	Transaction Amount	Check Amount
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Training and Registration	70.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Training and Registration	70.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Maintenance / Computers-hardware	69.56	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office	68.11	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Minor Tools	67.58	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office	66.72	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Safety	66.69	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office	66.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Janitorial	65.58	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Training and Registration	65.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office	64.59	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Miscellaneous / Association Dues	64.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Maintenance / Motor Vehicles	63.96	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Data Processing	63.94	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Minor Tools	63.56	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Janitorial	63.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Building Materials	62.88	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Motor Vehicle	62.64	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Miscellaneous / Miscellaneous	62.29	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Minor Tools	61.54	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Audio/Visual Materials	61.01	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Travel	60.43	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Maintenance / Computers-hardware	59.99	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Janitorial	59.97	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Food	59.40	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Audio/Visual Materials	58.97	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Janitorial	58.73	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Printing and Binding	58.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Janitorial	57.80	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Food	57.60	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office	57.38	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Maintenance / Signs, Fence, Sidewalk	57.10	

Check Register

Accounts Payable Check Register
April 2013

Check Date	Check Number	Vendor Name	Description	Transaction Amount	Check Amount
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Maintenance / Motor Vehicles	57.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Computer hardware	56.99	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office	56.99	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Miscellaneous / Employee Incentive	55.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Maintenance / Computers-hardware	54.99	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office	54.99	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Food	54.98	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office	54.26	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office	53.50	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Food	53.36	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Motor Vehicle	53.09	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Miscellaneous / Miscellaneous	52.55	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Other	52.50	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Audio/Visual Materials	52.47	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Janitorial	52.20	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office	52.01	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Repairs / Grounds	51.92	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Motor Vehicle	51.70	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Travel	51.10	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Motor Vehicle	50.54	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Motor Vehicle	50.36	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Repairs / Buildings	50.34	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office	50.17	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Miscellaneous / Miscellaneous	50.02	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Travel	50.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Maintenance / Motor Vehicles	49.99	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Computer Software	49.97	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Janitorial	49.41	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Printing and Binding	49.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Printing and Binding	49.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Food	48.96	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Property / Electricity	48.33	

Check Register

Accounts Payable Check Register
April 2013

Check Date	Check Number	Vendor Name	Description	Transaction Amount	Check Amount
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Uniform Cleaning	48.04	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Uniform Cleaning	48.04	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Uniform Cleaning	48.04	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Uniform Cleaning	48.04	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Books	47.25	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Food	47.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Motor Vehicle	45.90	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Horticultural	45.45	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office	44.99	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Audio/Visual Materials	44.88	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Audio/Visual Materials	43.98	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Building Materials	43.97	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Audio/Visual Materials	43.97	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office	43.64	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Radios	42.99	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Credit Card Processing	42.67	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Motor Vehicle	42.15	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Water Repairs	41.52	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Audio/Visual Materials	41.26	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Maintenance / Computers-hardware	41.12	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Audio/Visual Materials	40.98	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office	40.44	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Travel	40.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Travel	40.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Audio/Visual Materials	39.99	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Audio/Visual Materials	39.98	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Minor Tools	39.94	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Minor Tools	39.91	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Audio/Visual Materials	39.59	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Water Repairs	39.42	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Advertising	39.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Food	38.44	

Check Register

Accounts Payable Check Register
April 2013

Check Date	Check Number	Vendor Name	Description	Transaction Amount	Check Amount
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office	37.43	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office	37.30	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Painting	37.24	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Miscellaneous / Senior Activities	37.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Food	35.64	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Motor Vehicle	35.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Maintenance / Computers-hardware	34.99	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Clothing	34.99	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Food	34.92	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Miscellaneous / Employee Incentive	34.80	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Audio/Visual Materials	33.98	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Janitorial	33.92	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Maintenance / Machinery, Tool, Equip	33.19	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Miscellaneous / Miscellaneous	32.99	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Maintenance / Computers-hardware	32.88	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office	31.57	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Fire Prevention	31.50	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Food	30.54	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Building Materials	30.24	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Miscellaneous / Crime Prevention	30.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Maintenance / Motor Vehicles	29.99	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Audio/Visual Materials	29.99	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office	29.66	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Food	29.44	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Motor Vehicle	28.95	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Janitorial	28.84	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Motor Vehicle	28.77	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Food	28.58	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Other	28.25	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Motor Vehicle	27.96	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Food	27.73	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Maintenance / Computers-hardware	27.21	

Check Register

Accounts Payable Check Register
April 2013

Check Date	Check Number	Vendor Name	Description	Transaction Amount	Check Amount
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Books	27.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Travel	26.96	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Library Books & Materials	26.95	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Janitorial	26.94	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Food	26.93	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Ballfields	26.03	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Maintenance / Machinery, Tool, Equip	25.99	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office	25.95	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Janitorial	25.92	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Audio/Visual Materials	25.81	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Motor Vehicle	25.58	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Miscellaneous / Association Dues	25.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office	24.96	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Minor Tools	24.88	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office	24.50	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Printing and Binding	24.50	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Printing and Binding	24.50	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office	24.50	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Meter Parts	24.30	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Maintenance / Computers-hardware	23.97	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Maintenance / Computers-hardware	23.86	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Other	23.63	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Food	23.35	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Repairs / Grounds	23.31	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Miscellaneous / Miscellaneous	23.09	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Miscellaneous / Wellness	22.99	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Audio/Visual Materials	22.99	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Motor Vehicle	22.88	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Audio/Visual Materials	22.38	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office	22.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Water Repairs	22.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office	21.99	

Check Register

Accounts Payable Check Register
April 2013

Check Date	Check Number	Vendor Name	Description	Transaction Amount	Check Amount
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office	21.99	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Food	21.50	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Maintenance / Machinery, Tool, Equip	21.25	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Motor Vehicle	20.71	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Audio/Visual Materials	20.13	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Cables / Connectors	20.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Miscellaneous / Senior Activities	20.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Training and Registration	20.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Repairs / Buildings	19.99	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office	19.99	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office	19.99	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Food	19.98	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office	19.64	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Library Books & Materials	19.61	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Minor Tools	19.42	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Cables / Connectors	19.22	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Painting	19.04	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office	19.01	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Motor Vehicle	18.98	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Food	18.14	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Janitorial	18.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Motor Vehicle	17.99	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office	17.58	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Other Rentals	17.48	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Water Repairs	17.47	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office	17.18	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Food	17.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Miscellaneous / Publications/Subscription	16.95	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office	16.88	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Other Rentals	16.86	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Other Rentals	16.86	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Other Rentals	16.86	

Check Register

Accounts Payable Check Register
April 2013

Check Date	Check Number	Vendor Name	Description	Transaction Amount	Check Amount
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Other Rentals	16.86	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Library Books & Materials	16.50	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Maintenance / Machinery, Tool, Equip	16.40	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Postage	16.38	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Food	16.36	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office	16.29	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office	16.11	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Travel	16.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Miscellaneous / Senior Activities	16.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Maintenance / Motor Vehicles	15.98	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Maintenance / Machinery, Tool, Equip	15.98	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Other Rentals	15.33	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Other Rentals	15.33	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Other Rentals	15.33	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Other Rentals	15.33	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Miscellaneous / Association Dues	15.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Credit Card Processing	15.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Miscellaneous / Miscellaneous	15.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Audio/Visual Materials	14.99	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Motor Vehicle	14.98	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Maintenance / Machinery, Tool, Equip	14.92	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Motor Vehicle	14.70	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office	14.63	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Postage	14.58	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Food	14.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Audio/Visual Materials	13.99	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Audio/Visual Materials	13.99	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Repairs / Buildings	13.88	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Other Rentals	13.80	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Motor Vehicle	13.70	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Audio/Visual Materials	13.62	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Other Rentals	13.50	

Check Register

Accounts Payable Check Register
April 2013

Check Date	Check Number	Vendor Name	Description	Transaction Amount	Check Amount
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Other Rentals	13.50	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Other Rentals	13.50	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office	13.11	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Audio/Visual Materials	12.99	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Chemicals	12.71	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Postage	12.54	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Training and Registration	12.52	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Motor Vehicle	12.52	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Maintenance / Machinery, Tool, Equip	12.22	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Clothing	12.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Travel	12.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Minor Tools	11.98	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Audio/Visual Materials	11.97	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Other Rentals	11.35	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Other Rentals	11.35	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Other Rentals	11.35	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Other Rentals	11.05	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Other Rentals	11.05	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Other Rentals	11.05	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Other Rentals	11.05	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Minor Tools	11.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Freight and Express	10.95	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Food	10.38	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Motor Vehicle	10.35	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Motor Vehicle	10.14	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Minor Tools	10.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Audio/Visual Materials	9.99	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Audio/Visual Materials	9.99	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Minor Tools	9.97	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Building Materials	9.94	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Postage	9.75	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Minor Tools	9.48	

Check Register

Accounts Payable Check Register
April 2013

Check Date	Check Number	Vendor Name	Description	Transaction Amount	Check Amount
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Food	9.28	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Food	9.27	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Food	8.97	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Freight and Express	8.95	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Audio/Visual Materials	8.80	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Other Rentals	8.60	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office	8.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office	7.98	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Other	7.94	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Motor Vehicle	7.90	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Maintenance / Machinery, Tool, Equip	7.88	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Food	7.70	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Food	7.70	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Food	7.70	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office	7.70	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Food	7.70	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office	7.60	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Food	7.35	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Maintenance / Motor Vehicles	7.29	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Miscellaneous / Crime Prevention	7.18	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Motor Vehicle	6.97	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office	6.94	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Motor Vehicle	6.29	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Postage	6.23	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Postage	6.23	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Other Rentals	6.15	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Other Rentals	6.15	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Other Rentals	6.15	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Other	6.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Postage	5.92	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Other Rentals	5.84	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office	5.70	

Check Register

Accounts Payable Check Register
April 2013

Check Date	Check Number	Vendor Name	Description	Transaction Amount	Check Amount
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office	5.38	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Miscellaneous / Employee Incentive	5.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Audio/Visual Materials	4.99	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Motor Vehicle	4.99	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Other	4.73	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Other	4.42	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Other	4.37	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Other Rentals	4.31	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Other Rentals	4.31	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Other Rentals	4.31	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Other	4.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Travel	4.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Maintenance / Motor Vehicles	3.96	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office	3.92	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Serv-Professional / Legal	3.00	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Motor Vehicle	2.38	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Maintenance / Motor Vehicles	2.29	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Motor Vehicle	1.68	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Motor Vehicle	1.64	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Audio/Visual Materials	(1.00)	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Motor Vehicle	(2.38)	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Audio/Visual Materials	(4.00)	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Other	(4.73)	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Audio/Visual Materials	(5.00)	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Audio/Visual Materials	(5.00)	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office	(9.36)	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Water Repairs	(11.53)	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office	(12.99)	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Maintenance / Machinery, Tool, Equip	(14.80)	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Other	(14.84)	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Motor Vehicle	(25.58)	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Water Repairs	(34.59)	

Check Register

Accounts Payable Check Register
April 2013

Check Date	Check Number	Vendor Name	Description	Transaction Amount	Check Amount
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Motor Vehicle	(40.00)	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Janitorial	(47.00)	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Motor Vehicle	(72.00)	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Building Materials	(89.73)	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Supplies / Office furnishings/equip.	(112.85)	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Travel	(190.90)	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Purch Service-Other / Training and Registration	(350.00)	
4/19/2013	576	JP MORGAN CHASE BANK NA/PCARD	Maintenance / Computers-hardware	(399.99)	124,622.52
4/19/2013	577	LIFE INSURANCE CO OF NORTH AMERICA	Payroll Payable / Disability Payable	13,519.80	13,519.80
4/19/2013	578	PARS	Payroll Payable / PARS Part Time	768.70	768.70
4/19/2013	579	SUNTRUST LEASING CORPORATION	Miscellaneous / Lease Payment	107,207.66	
4/19/2013	579	SUNTRUST LEASING CORPORATION	Miscellaneous / Lease Payment	11,305.95	118,513.61
4/19/2013	580	JP MORGAN CHASE BANK/FE SEIZURE	Purch Service-Other / Travel	32.00	
4/19/2013	580	JP MORGAN CHASE BANK/FE SEIZURE	Purch Service-Other / Travel	25.00	
4/19/2013	580	JP MORGAN CHASE BANK/FE SEIZURE	Purch Service-Other / Travel	25.00	82.00
4/19/2013	581	KIMLEY-HORN & ASSOCIATES INC	Capital / Design/Engineering	33,099.66	33,099.66
4/19/2013	1410	BELL, DIANNA	Purch Service-Other / Travel	10.00	
4/19/2013	1410	BELL, DIANNA	Purch Service-Other / Travel	10.00	20.00
4/19/2013	1411	BORUSQUETA, EDGAR OMAR	Purch Service-Other / Travel	30.00	30.00
4/19/2013	1412	GRYPHON TRAINING GROUP INC.	Purch Service-Other / Training and Registration	145.00	145.00
4/19/2013	1413	HARBECK COMPANY INC.	Purch Serv-Professional / Professional Consulting	3,600.00	
4/19/2013	1413	HARBECK COMPANY INC.	Purch Serv-Professional / Professional Consulting	1,650.00	5,250.00
4/19/2013	1414	HARDMAN, TIM	Purch Service-Other / Travel	120.00	120.00
4/19/2013	1415	JONES, JJ	Purch Service-Other / Travel	280.00	
4/19/2013	1415	JONES, JJ	Purch Service-Other / Travel	120.00	400.00
4/19/2013	1416	MILLER UNIFORMS & EMBLEMS INC.	Supplies / Clothing	8,587.00	
4/19/2013	1416	MILLER UNIFORMS & EMBLEMS INC.	Supplies / Clothing	2,429.21	
4/19/2013	1416	MILLER UNIFORMS & EMBLEMS INC.	Supplies / Clothing	1,047.54	
4/19/2013	1416	MILLER UNIFORMS & EMBLEMS INC.	Supplies / Clothing	890.00	
4/19/2013	1416	MILLER UNIFORMS & EMBLEMS INC.	Supplies / Clothing	239.94	
4/19/2013	1416	MILLER UNIFORMS & EMBLEMS INC.	Supplies / Clothing	70.00	13,263.69
4/19/2013	1417	RUDISILL, ROBERT	Purch Service-Other / Travel	120.00	120.00

Check Register

Accounts Payable Check Register
April 2013

Check Date	Check Number	Vendor Name	Description	Transaction Amount	Check Amount
4/19/2013	1418	SAM'S CLUB DIRECT	Supplies / Building Materials	479.00	479.00
4/19/2013	9283	BALCH SPRINGS MUNICIPAL COURT	Police Escrow / Police Escrow	273.00	273.00
4/19/2013	9284	CITY OF DALLAS/COURT&DETENTION SERV	Police Escrow / Police Escrow	388.85	388.85
4/19/2013	9285	CITY OF GARLAND/COURT	Police Escrow / Police Escrow	425.00	425.00
4/19/2013	9286	MISC	Police Escrow / Police Escrow	100.00	100.00
4/19/2013	9287	MISC	Police Escrow / Police Escrow	369.00	369.00
4/19/2013	9288	MISC	Refunds / Refunds	63.00	63.00
4/19/2013	9289	MISC	Police Escrow / Police Escrow	100.00	100.00
4/19/2013	9290	MESQUITE MUNICIPAL COURT	Police Escrow / Police Escrow	980.33	
4/19/2013	9290	MESQUITE MUNICIPAL COURT	Police Escrow / Police Escrow	408.33	1,388.66
4/19/2013	9291	MISC	Police Escrow / Police Escrow	418.54	418.54
4/19/2013	202280	A ROCKWALL COUNTY APPLIANCE REPAIR	Maintenance / Machinery, Tool, Equip	125.00	125.00
4/19/2013	202281	AAAA+	Maintenance / Service Contract Maint	402.40	402.40
4/19/2013	202282	ACBMS LLC	Purch Service-Property / Custodial	4,880.00	4,880.00
4/19/2013	202283	AMERICAN MESSAGING	Purch Service-Other / Telephone	44.73	
4/19/2013	202283	AMERICAN MESSAGING	Purch Service-Other / Telephone	12.47	
4/19/2013	202283	AMERICAN MESSAGING	Purch Service-Other / Other Rentals	11.43	
4/19/2013	202283	AMERICAN MESSAGING	Purch Service-Other / Telephone	9.94	78.57
4/19/2013	202284	APAC-TEXAS INC.	Repairs / Streets	2,740.95	
4/19/2013	202284	APAC-TEXAS INC.	Repairs / Streets	1,091.70	
4/19/2013	202284	APAC-TEXAS INC.	Repairs / Streets	1,080.90	
4/19/2013	202284	APAC-TEXAS INC.	Repairs / Streets	241.98	
4/19/2013	202284	APAC-TEXAS INC.	Repairs / Streets	241.50	
4/19/2013	202284	APAC-TEXAS INC.	Repairs / Streets	193.21	
4/19/2013	202284	APAC-TEXAS INC.	Repairs / Streets	192.23	
4/19/2013	202284	APAC-TEXAS INC.	Repairs / Streets	131.86	5,914.33
4/19/2013	202285	MISC	Park Escrow / Community Centre Deposits	50.00	50.00
4/19/2013	202286	MISC	Due To - Other Funds /	6.16	6.16
4/19/2013	202287	AT&T	Purch Service-Other / Telephone	1,609.65	1,609.65
4/19/2013	202288	ATMOS ENERGY	Purch Service-Property / Natural Gas	194.38	194.38
4/19/2013	202289	ATMOS ENERGY	Purch Service-Property / Natural Gas	93.16	93.16
4/19/2013	202290	ATMOS ENERGY	Purch Service-Property / Natural Gas	139.45	139.45

Check Register

Accounts Payable Check Register
April 2013

Check Date	Check Number	Vendor Name	Description	Transaction Amount	Check Amount
4/19/2013	202291	ATMOS ENERGY	Purch Service-Property / Natural Gas	318.76	318.76
4/19/2013	202292	ATMOS ENERGY	Purch Service-Property / Natural Gas	293.47	293.47
4/19/2013	202293	ATMOS ENERGY	Purch Service-Property / Natural Gas	197.09	197.09
4/19/2013	202294	ATMOS ENERGY	Purch Service-Property / Natural Gas	115.78	115.78
4/19/2013	202295	ATMOS ENERGY	Purch Service-Property / Natural Gas	367.14	367.14
4/19/2013	202296	ATMOS ENERGY	Purch Service-Property / Natural Gas	254.07	254.07
4/19/2013	202297	ATMOS ENERGY	Purch Service-Property / Natural Gas	204.77	204.77
4/19/2013	202298	ATMOS ENERGY	Purch Service-Property / Natural Gas	116.54	116.54
4/19/2013	202299	ATMOS ENERGY	Purch Service-Property / Natural Gas	166.65	166.65
4/19/2013	202300	AUSTIN RIBBON & COMPUTER	Supplies / Printers/Scanners	2,351.16	
4/19/2013	202300	AUSTIN RIBBON & COMPUTER	Purch Service-Contractual / Contract Labor	1,600.00	
4/19/2013	202300	AUSTIN RIBBON & COMPUTER	Purch Service-Contractual / Contract Labor	1,600.00	
4/19/2013	202300	AUSTIN RIBBON & COMPUTER	Maintenance / Service Contract Maint	799.20	
4/19/2013	202300	AUSTIN RIBBON & COMPUTER	Purch Service-Contractual / Contract Labor	640.00	6,990.36
4/19/2013	202301	AUTOMATED BUSINESS SYSTEMS	Maintenance / Office Equipment-printers	297.00	297.00
4/19/2013	202302	BEHAVIORAL MEASURES & FORENSIC SVCS	Purch Serv-Professional / Professional Consulting	900.00	900.00
4/19/2013	202303	BENCHMARK ENVIRONMENTAL CONSULTAN	Purch Serv-Professional / Engineering/Architectural	1,000.00	1,000.00
4/19/2013	202304	BERRY, MICHELE	Purch Service-Other / Printing and Binding	29.00	29.00
4/19/2013	202305	BEST, LEANNE M	Purch Service-Contractual / Contract Labor	240.00	240.00
4/19/2013	202306	BIG SQUIRT!	Supplies / Gift Shop Supplies	1,893.00	1,893.00
4/19/2013	202307	BIGGS, REESE	Purch Service-Contractual / Contract Labor	645.00	
4/19/2013	202307	BIGGS, REESE	Purch Service-Contractual / Contract Labor	600.00	1,245.00
4/19/2013	202308	BILINGUAL BUSINESS COMMUNICATIONS	Purch Service-Contractual / Contract Labor	160.00	
4/19/2013	202308	BILINGUAL BUSINESS COMMUNICATIONS	Purch Service-Contractual / Contract Labor	160.00	320.00
4/19/2013	202309	BLAKEY, ROBERT	Purch Service-Contractual / Contract Labor	483.75	483.75
4/19/2013	202310	MISC	Due To - Other Funds /	4.72	4.72
4/19/2013	202311	BLUEBONNET WASTE CONTROL INC.	Maintenance / Service Contract Maint	196.80	
4/19/2013	202311	BLUEBONNET WASTE CONTROL INC.	Maintenance / Service Contract Maint	98.40	
4/19/2013	202311	BLUEBONNET WASTE CONTROL INC.	Maintenance / Service Contract Maint	98.40	393.60
4/19/2013	202312	BOUND TREE MEDICAL LLC	Supplies / EMS	3,208.92	
4/19/2013	202312	BOUND TREE MEDICAL LLC	Supplies / EMS	447.20	
4/19/2013	202312	BOUND TREE MEDICAL LLC	Supplies / EMS	26.16	

Check Register

Accounts Payable Check Register
April 2013

Check Date	Check Number	Vendor Name	Description	Transaction Amount	Check Amount
4/19/2013	202312	BOUND TREE MEDICAL LLC	Supplies / EMS	7.32	3,689.60
4/19/2013	202313	BRAZOS TECHNOLOGY CORPORATION	Maintenance / Computers-hardware	507.00	507.00
4/19/2013	202314	BROCK, JOEY	Purch Service-Other / Travel	86.45	
4/19/2013	202314	BROCK, JOEY	Purch Service-Other / Travel	67.80	
4/19/2013	202314	BROCK, JOEY	Purch Service-Other / Travel	31.08	
4/19/2013	202314	BROCK, JOEY	Purch Service-Other / Travel	15.26	200.59
4/19/2013	202315	BRODNAX, WILLIAM M.	Miscellaneous / Cont & Don Ex-Pol Banquet	318.00	318.00
4/19/2013	202316	BSN SPORTS	Supplies / Ballfields	135.25	
4/19/2013	202316	BSN SPORTS	Supplies / Ballfields	101.20	236.45
4/19/2013	202317	BURCH, JESSICA	Purch Service-Contractual / Contract Labor	76.00	
4/19/2013	202317	BURCH, JESSICA	Purch Service-Contractual / Contract Labor	28.00	104.00
4/19/2013	202318	BUREAU VERITAS NORTH AMERICAN INC.	Purch Service-Contractual / Contract Labor	1,281.69	
4/19/2013	202318	BUREAU VERITAS NORTH AMERICAN INC.	Purch Service-Contractual / Contract Labor	1,274.97	
4/19/2013	202318	BUREAU VERITAS NORTH AMERICAN INC.	Purch Service-Contractual / Contract Labor	1,264.89	
4/19/2013	202318	BUREAU VERITAS NORTH AMERICAN INC.	Purch Service-Contractual / Contract Labor	1,254.81	
4/19/2013	202318	BUREAU VERITAS NORTH AMERICAN INC.	Purch Service-Contractual / Contract Labor	1,180.89	
4/19/2013	202318	BUREAU VERITAS NORTH AMERICAN INC.	Purch Service-Contractual / Contract Labor	1,133.85	
4/19/2013	202318	BUREAU VERITAS NORTH AMERICAN INC.	Purch Service-Contractual / Contract Labor	1,103.61	
4/19/2013	202318	BUREAU VERITAS NORTH AMERICAN INC.	Purch Service-Contractual / Contract Labor	915.45	9,410.16
4/19/2013	202319	BUTLER COMPANY, THE	Purch Serv-Professional / Animal Health Services	240.48	240.48
4/19/2013	202320	CANON SOLUTIONS AMERICA INC.	Maintenance / Service Contract Maint	126.90	
4/19/2013	202320	CANON SOLUTIONS AMERICA INC.	Maintenance / Service Contract Maint	85.62	212.52
4/19/2013	202321	CARENOW CORPORATE	Purch Serv-Professional / Professional Consulting	175.00	
4/19/2013	202321	CARENOW CORPORATE	Purch Serv-Professional / Professional Consulting	80.00	255.00
4/19/2013	202322	CATALYST COMMERCIAL INC.	Purch Serv-Professional / Professional Consulting	1,750.00	1,750.00
4/19/2013	202323	CDW-G	Maintenance / Service Contract Maint	130.61	130.61
4/19/2013	202324	CHEATHAM & ASSOCIATES	Capital / Design/Engineering	3,297.50	3,297.50
4/19/2013	202325	CHIEF SUPPLY CORPORATION INC.	Supplies / Jail	301.49	301.49
4/19/2013	202326	CHILI'S	Miscellaneous / Wellness	600.00	600.00
4/19/2013	202327	CITY OF GARLAND	Purch Service-Contractual / Residential Expense	474.66	474.66
4/19/2013	202328	COCA-COLA BTLG CO. NORTH TEXAS	Supplies / Food	261.36	261.36
4/19/2013	202329	COLLINS, RAMOND W.	Purch Serv-Professional / Professional Consulting	4,125.00	4,125.00

Check Register

Accounts Payable Check Register
April 2013

Check Date	Check Number	Vendor Name	Description	Transaction Amount	Check Amount
4/19/2013	202330	COMPASS PROFESSIONAL HEALTH SERVICE	Purch Serv-Contractual / Benefit Administration	1,500.00	1,500.00
4/19/2013	202331	COMPUQUICK INC.	Supplies / Computer hardware	1,663.70	1,663.70
4/19/2013	202332	CONGRESS MATERIALS	Repairs / Streets	180.00	
4/19/2013	202332	CONGRESS MATERIALS	Repairs / Streets	120.00	
4/19/2013	202332	CONGRESS MATERIALS	Repairs / Streets	120.00	
4/19/2013	202332	CONGRESS MATERIALS	Repairs / Streets	60.00	
4/19/2013	202332	CONGRESS MATERIALS	Repairs / Streets	60.00	
4/19/2013	202332	CONGRESS MATERIALS	Repairs / Streets	60.00	600.00
4/19/2013	202333	DALLAS COUNTY CLERK	Purch Serv-Professional / Legal	112.00	112.00
4/19/2013	202334	DALLAS COUNTY CLERK	Purch Serv-Professional / Legal	224.00	224.00
4/19/2013	202335	DALLAS COUNTY CLERK	Purch Serv-Professional / Legal	192.00	192.00
4/19/2013	202336	DAVIS & STANTON INC.	Miscellaneous / Employee Incentive	50.00	
4/19/2013	202336	DAVIS & STANTON INC.	Miscellaneous / Employee Incentive	50.00	100.00
4/19/2013	202337	DEVEREAUX, CEDRIC	Purch Service-Contractual / Contract Labor	90.00	
4/19/2013	202337	DEVEREAUX, CEDRIC	Purch Service-Contractual / Contract Labor	90.00	180.00
4/19/2013	202338	DIRECT ENERGY-UTILITY OPERATIONS	Purch Service-Property / Electricity	43,715.07	
4/19/2013	202338	DIRECT ENERGY-UTILITY OPERATIONS	Purch Service-Property / Electricity	17,414.29	
4/19/2013	202338	DIRECT ENERGY-UTILITY OPERATIONS	Purch Service-Property / Electricity	13,066.51	
4/19/2013	202338	DIRECT ENERGY-UTILITY OPERATIONS	Purch Service-Property / Electricity	9,376.57	
4/19/2013	202338	DIRECT ENERGY-UTILITY OPERATIONS	Purch Service-Property / Electricity	4,272.00	
4/19/2013	202338	DIRECT ENERGY-UTILITY OPERATIONS	Purch Service-Property / Electricity	3,983.18	
4/19/2013	202338	DIRECT ENERGY-UTILITY OPERATIONS	Purch Service-Property / Electricity	3,731.94	
4/19/2013	202338	DIRECT ENERGY-UTILITY OPERATIONS	Purch Service-Property / Electricity	3,236.99	
4/19/2013	202338	DIRECT ENERGY-UTILITY OPERATIONS	Purch Service-Property / Electricity	2,021.85	
4/19/2013	202338	DIRECT ENERGY-UTILITY OPERATIONS	Purch Service-Property / Electricity	1,326.60	
4/19/2013	202338	DIRECT ENERGY-UTILITY OPERATIONS	Purch Service-Property / Electricity	1,072.46	
4/19/2013	202338	DIRECT ENERGY-UTILITY OPERATIONS	Purch Service-Property / Electricity	915.81	
4/19/2013	202338	DIRECT ENERGY-UTILITY OPERATIONS	Purch Service-Property / Electricity	674.76	
4/19/2013	202338	DIRECT ENERGY-UTILITY OPERATIONS	Purch Service-Property / Electricity	133.78	
4/19/2013	202338	DIRECT ENERGY-UTILITY OPERATIONS	Purch Service-Property / Electricity	107.13	
4/19/2013	202338	DIRECT ENERGY-UTILITY OPERATIONS	Purch Service-Property / Electricity	51.06	
4/19/2013	202338	DIRECT ENERGY-UTILITY OPERATIONS	Purch Service-Property / Electricity	18.43	

Check Register

Accounts Payable Check Register
April 2013

Check Date	Check Number	Vendor Name	Description	Transaction Amount	Check Amount
4/19/2013	202338	DIRECT ENERGY-UTILITY OPERATIONS	Purch Service-Property / Electricity	15.84	
4/19/2013	202338	DIRECT ENERGY-UTILITY OPERATIONS	Purch Service-Property / Electricity	15.25	
4/19/2013	202338	DIRECT ENERGY-UTILITY OPERATIONS	Purch Service-Property / Electricity	13.73	
4/19/2013	202338	DIRECT ENERGY-UTILITY OPERATIONS	Purch Service-Property / Electricity	9.73	
4/19/2013	202338	DIRECT ENERGY-UTILITY OPERATIONS	Purch Service-Property / Electricity	9.73	105,182.71
4/19/2013	202339	DIRECTV	Maintenance / Service Contract Maint	129.98	129.98
4/19/2013	202340	DRY CLEAN SUPER CENTER	Purch Service-Other / Uniform Cleaning	830.03	
4/19/2013	202340	DRY CLEAN SUPER CENTER	Purch Service-Other / Uniform Cleaning	25.82	855.85
4/19/2013	202341	EDWARDS, E'LEXIS	Purch Service-Contractual / Contract Labor	378.00	378.00
4/19/2013	202342	EFFECTIVE ENVIRONMENTAL INC.	Purch Service-Contractual / Contract Labor	1,509.38	1,509.38
4/19/2013	202343	ETHINGTON, DUANE ROSCOE	Purch Service-Contractual / Contract Labor	285.00	285.00
4/19/2013	202344	EXPRESS SERVICES INC.	Purch Service-Contractual / Contract Labor	3,057.60	
4/19/2013	202344	EXPRESS SERVICES INC.	Purch Service-Contractual / Contract Labor	1,496.94	
4/19/2013	202344	EXPRESS SERVICES INC.	Purch Service-Contractual / Contract Labor	1,456.00	
4/19/2013	202344	EXPRESS SERVICES INC.	Purch Service-Contractual / Contract Labor	1,355.04	
4/19/2013	202344	EXPRESS SERVICES INC.	Purch Service-Contractual / Contract Labor	1,301.30	
4/19/2013	202344	EXPRESS SERVICES INC.	Purch Service-Contractual / Contract Labor	1,082.90	
4/19/2013	202344	EXPRESS SERVICES INC.	Purch Service-Contractual / Contract Labor	784.00	
4/19/2013	202344	EXPRESS SERVICES INC.	Purch Service-Contractual / Contract Labor	672.00	
4/19/2013	202344	EXPRESS SERVICES INC.	Purch Service-Contractual / Contract Labor	672.00	
4/19/2013	202344	EXPRESS SERVICES INC.	Purch Service-Contractual / Contract Labor	627.20	12,504.98
4/19/2013	202345	MISC	Due To - Other Funds /	59.40	59.40
4/19/2013	202346	FEINHALS, ANDREW	Purch Service-Contractual / Contract Labor	16.00	16.00
4/19/2013	202347	FREESE AND NICHOLS INC. / FT. WORTH	Capital / Design/Engineering	5,445.90	5,445.90
4/19/2013	202348	FUQUAY INC.	Capital / Construction	235,450.44	235,450.44
4/19/2013	202349	GARLAND WELDING SUPPLY CO. INC.	Supplies / Motor Vehicle	31.00	31.00
4/19/2013	202350	GLOBALTECH	Miscellaneous / Publications/Subscription	316.00	316.00
4/19/2013	202351	MISC	Due To - Other Funds /	6.70	6.70
4/19/2013	202352	GOODE, CAITLYN	Purch Service-Contractual / Contract Labor	26.00	26.00
4/19/2013	202353	MISC	Due To - Other Funds /	19.05	19.05
4/19/2013	202354	GRANTHAM & ASSOCIATES INC	Capital / Design/Engineering	5,568.45	5,568.45
4/19/2013	202355	GREEN ELECTRONIC SOLUTIONS	Maintenance / Service Contract Maint	174.00	174.00

Check Register

Accounts Payable Check Register
April 2013

Check Date	Check Number	Vendor Name	Description	Transaction Amount	Check Amount
4/19/2013	202356	GROVE TEMPORARY SERVICES, INC	Purch Service-Contractual / Contract Labor	346.56	
4/19/2013	202356	GROVE TEMPORARY SERVICES, INC	Purch Service-Contractual / Contract Labor	129.96	
4/19/2013	202356	GROVE TEMPORARY SERVICES, INC	Purch Service-Contractual / Contract Labor	129.96	
4/19/2013	202356	GROVE TEMPORARY SERVICES, INC	Purch Service-Contractual / Contract Labor	129.96	
4/19/2013	202356	GROVE TEMPORARY SERVICES, INC	Purch Service-Contractual / Contract Labor	115.52	
4/19/2013	202356	GROVE TEMPORARY SERVICES, INC	Purch Service-Contractual / Contract Labor	115.52	
4/19/2013	202356	GROVE TEMPORARY SERVICES, INC	Purch Service-Contractual / Contract Labor	115.52	
4/19/2013	202356	GROVE TEMPORARY SERVICES, INC	Purch Service-Contractual / Contract Labor	115.52	
4/19/2013	202356	GROVE TEMPORARY SERVICES, INC	Purch Service-Contractual / Contract Labor	111.91	1,310.43
4/19/2013	202357	GRUNDY, CAROLYN	Purch Serv-Contractual / Benefit Administration	202.00	202.00
4/19/2013	202358	GST PUBLIC SAFETY SUPPLY	Supplies / Clothing	100.00	100.00
4/19/2013	202359	GT DISTRIBUTORS INC.	Supplies / Clothing	443.20	
4/19/2013	202359	GT DISTRIBUTORS INC.	Supplies / Clothing	47.95	491.15
4/19/2013	202360	HARBECK COMPANY INC.	Purch Serv-Professional / Professional Consulting	2,475.00	2,475.00
4/19/2013	202361	HARRIS, GEORGE	Purch Serv-Contractual / Benefit Administration	149.00	149.00
4/19/2013	202362	MISC	Due To - Other Funds /	11.75	11.75
4/19/2013	202363	HD SUPPLY WATERWORKS	Capital / Construction	10,119.78	
4/19/2013	202363	HD SUPPLY WATERWORKS	Capital / Construction	492.24	10,612.02
4/19/2013	202364	HEJNY, THERESA	Purch Service-Other / Travel	32.19	32.19
4/19/2013	202365	MISC	Park Escrow / Community Centre Deposits	50.00	50.00
4/19/2013	202366	HENDERSON, TIFFANY	Purch Service-Contractual / Contract Labor	100.00	100.00
4/19/2013	202367	HOEDEBECK, BILL	Purch Service-Other / Travel	60.00	60.00
4/19/2013	202368	HOKE, JEFF	Purch Service-Contractual / Contract Labor	1,596.80	1,596.80
4/19/2013	202369	HOYT BREATHING AIR PRODUCTS	Supplies / SCBA/Ballistic vests	560.00	560.00
4/19/2013	202370	HUNTER, CHAD	Purch Service-Contractual / Contract Labor	50.00	50.00
4/19/2013	202371	HUNTER, CHET	Purch Service-Contractual / Contract Labor	75.00	
4/19/2013	202371	HUNTER, CHET	Purch Service-Contractual / Contract Labor	50.00	125.00
4/19/2013	202372	MISC	Park Escrow / Community Centre Deposits	50.00	50.00
4/19/2013	202373	INTERMEDIIX TECHNOLOGIES INC.	Purch Serv-Professional / Ambulance Collection Fees	8,143.10	8,143.10
4/19/2013	202374	IRRICON CONSTRUCTION	Capital / Construction	23,975.00	23,975.00
4/19/2013	202375	J & S VALVE INC.	Capital / Construction	16,452.00	16,452.00
4/19/2013	202376	KEEP ROWLETT BEAUTIFUL	Refunds / Keep Rowlett Beautiful	1,608.79	1,608.79

Check Register

Accounts Payable Check Register
April 2013

Check Date	Check Number	Vendor Name	Description	Transaction Amount	Check Amount
4/19/2013	202377	MISC	Due To - Other Funds /	109.61	109.61
4/19/2013	202378	KIDD, JANICE G.	Purch Service-Contractual / Contract Labor	100.00	100.00
4/19/2013	202379	KNEBEL, DONALD L.	Purch Service-Contractual / Contract Labor	350.00	
4/19/2013	202379	KNEBEL, DONALD L.	Purch Service-Contractual / Contract Labor	350.00	700.00
4/19/2013	202380	KNOWLES, LANCE	Purch Service-Contractual / Contract Labor	90.00	90.00
4/19/2013	202381	KONICA MINOLTA BUSINESS SOLUTIONS	Purch Service-Other / Office Equipment Rental	146.57	146.57
4/19/2013	202382	KONICA MINOLTA BUSINESS SOLUTIONS	Purch Service-Other / Office Equipment Rental	152.36	
4/19/2013	202382	KONICA MINOLTA BUSINESS SOLUTIONS	Purch Service-Other / Office Equipment Rental	45.33	197.69
4/19/2013	202383	KONICA MINOLTA BUSINESS SOLUTIONS	Purch Service-Other / Office Equipment Rental	179.48	
4/19/2013	202383	KONICA MINOLTA BUSINESS SOLUTIONS	Purch Service-Contractual / Lease Payments	100.80	
4/19/2013	202383	KONICA MINOLTA BUSINESS SOLUTIONS	Purch Service-Contractual / Lease Payments	100.80	
4/19/2013	202383	KONICA MINOLTA BUSINESS SOLUTIONS	Maintenance / Service Contract Maint	60.20	
4/19/2013	202383	KONICA MINOLTA BUSINESS SOLUTIONS	Maintenance / Service Contract Maint	34.00	
4/19/2013	202383	KONICA MINOLTA BUSINESS SOLUTIONS	Purch Service-Other / Office Equipment Rental	34.00	509.28
4/19/2013	202384	KONICA MINOLTA BUSINESS SOLUTIONS	Purch Service-Contractual / Lease Payments	286.31	286.31
4/19/2013	202385	LA TERRA STUDIO INC.	Capital / Design/Engineering	3,595.50	
4/19/2013	202385	LA TERRA STUDIO INC.	Capital / Design/Engineering	465.00	4,060.50
4/19/2013	202386	LAKESTONE TERMITE & PEST	Repairs / Grounds	290.00	
4/19/2013	202386	LAKESTONE TERMITE & PEST	Repairs / Grounds	45.00	335.00
4/19/2013	202387	LAKEVIEW CAR WASH	Maintenance / Motor Vehicles	297.00	297.00
4/19/2013	202388	LANCASTER, DELORES	Purch Service-Contractual / Contract Labor	693.00	693.00
4/19/2013	202389	LANGUAGE LINE SERVICES	Purch Serv-Professional / Professional Consulting	21.33	21.33
4/19/2013	202390	LATHAM, JAMES G.	Purch Service-Contractual / Contract Labor	350.00	350.00
4/19/2013	202391	LCRA ENVIRONMENTAL LAB SERVICES	Purch Serv-Professional / Professional Consulting	1,750.00	1,750.00
4/19/2013	202392	LEXISNEXIS RISK DATA MANAGEMENT INC	Miscellaneous / Publications/Subscription	857.00	857.00
4/19/2013	202393	LISTON LAW FIRM P.C.	Purch Serv-Professional / Legal	3,096.00	3,096.00
4/19/2013	202394	LOGAN GRAPHICS INC.	Purch Service-Other / Printing and Binding	2,617.00	2,617.00
4/19/2013	202395	LOKKEN, OWEN G.	Purch Serv-Professional / Legal	3,900.00	3,900.00
4/19/2013	202396	MISC	Park Escrow / Community Centre Deposits	50.00	50.00
4/19/2013	202397	MANNE, SANDHYA LATHA	Purch Service-Contractual / Contract Labor	56.00	56.00
4/19/2013	202398	MATHESON TRI-GAS, INC.	Purch Service-Other / Other Rentals	66.36	66.36
4/19/2013	202399	MAXIM HEALTH SYSTEMS LLC	Purch Serv-Professional / Health	60.00	60.00

Check Register

Accounts Payable Check Register
April 2013

Check Date	Check Number	Vendor Name	Description	Transaction Amount	Check Amount
4/19/2013	202400	MISC	Charge for Services / Rezoning Fees	268.00	268.00
4/19/2013	202401	MISC	Community Centre / Youth Programs	35.00	35.00
4/19/2013	202402	MERIT EMPLOYMENT ASSESSMENT SERVICE	Purch Serv-Professional / Professional Consulting	1,231.50	
4/19/2013	202402	MERIT EMPLOYMENT ASSESSMENT SERVICE	Purch Serv-Professional / Professional Consulting	1,061.00	2,292.50
4/19/2013	202403	METRO FIRE APPARATUS SPECIALIS	Supplies / Minor Tools	21,248.00	21,248.00
4/19/2013	202404	MISC	Park Escrow / Community Centre Deposits	375.00	375.00
4/19/2013	202405	MOORE, JOE	Purch Service-Other / Training and Registration	85.00	
4/19/2013	202405	MOORE, JOE	Miscellaneous / Association Dues	85.00	170.00
4/19/2013	202406	MULLANEY, AMANDA	Miscellaneous / Wellness	2,135.55	
4/19/2013	202406	MULLANEY, AMANDA	Miscellaneous / Wellness	35.88	2,171.43
4/19/2013	202407	MUNICIPAL EMERGENCY SERVICES	Supplies / Minor Tools	5,367.00	
4/19/2013	202407	MUNICIPAL EMERGENCY SERVICES	Supplies / Minor Tools	235.00	5,602.00
4/19/2013	202408	MUNICIPAL SERVICES BUREAU	Purch Serv-Professional / Collection Agency Fees	384.96	
4/19/2013	202408	MUNICIPAL SERVICES BUREAU	Purch Serv-Professional / Collection Agency Fees	210.66	
4/19/2013	202408	MUNICIPAL SERVICES BUREAU	Purch Serv-Professional / Collection Agency Fees	206.10	
4/19/2013	202408	MUNICIPAL SERVICES BUREAU	Purch Serv-Professional / Collection Agency Fees	52.20	853.92
4/19/2013	202409	NANCE, DEBBIE	Purch Service-Contractual / Contract Labor	315.00	315.00
4/19/2013	202410	NATIONAL EMERGENCY NUMBER ASSOC.	Miscellaneous / Association Dues	130.00	130.00
4/19/2013	202411	MISC	Park Escrow / Community Centre Deposits	50.00	50.00
4/19/2013	202412	NGUYEN, QUAN	Purch Service-Contractual / Contract Labor	40.00	40.00
4/19/2013	202413	NICHOLS, JACKSON, DILLARD, HAGER	Purch Serv-Professional / Legal	9,690.66	
4/19/2013	202413	NICHOLS, JACKSON, DILLARD, HAGER	Purch Serv-Professional / Legal	3,880.00	
4/19/2013	202413	NICHOLS, JACKSON, DILLARD, HAGER	Capital / Administrative Wages	3,240.00	
4/19/2013	202413	NICHOLS, JACKSON, DILLARD, HAGER	Capital / Administrative Wages	3,000.00	
4/19/2013	202413	NICHOLS, JACKSON, DILLARD, HAGER	Capital / Administrative Wages	2,500.00	
4/19/2013	202413	NICHOLS, JACKSON, DILLARD, HAGER	Capital / Administrative Wages	1,500.00	23,810.66
4/19/2013	202414	NORTEX CONCRETE LIFT & STABIL. INC.	Capital / Construction	4,654.32	4,654.32
4/19/2013	202415	NOVA HEALTHCARE CENTERS	Purch Serv-Professional / Professional Consulting	292.40	292.40
4/19/2013	202416	NTTA - TOLL TAG	Purch Service-Other / Travel	15.44	
4/19/2013	202416	NTTA - TOLL TAG	Purch Service-Other / Travel	4.62	20.06
4/19/2013	202417	ON SITE FITNESS SERVICE AND SUPPLY	Maintenance / Service Contract Maint	835.57	
4/19/2013	202417	ON SITE FITNESS SERVICE AND SUPPLY	Maintenance / Service Contract Maint	330.59	

Check Register

Accounts Payable Check Register
April 2013

Check Date	Check Number	Vendor Name	Description	Transaction Amount	Check Amount
4/19/2013	202417	ON SITE FITNESS SERVICE AND SUPPLY	Maintenance / Service Contract Maint	225.00	1,391.16
4/19/2013	202418	ONCOR CITIES STEERING COMMITTEE	Miscellaneous / Association Dues	5,619.90	5,619.90
4/19/2013	202419	PATHMARK TRAFFIC PRODUCTS	Capital / Construction	999.00	999.00
4/19/2013	202420	PFM ASSET MANAGEMENT LLC	Purch Serv-Professional / Fiscal Agency Fees	1,148.92	1,148.92
4/19/2013	202421	PICKRELL,CHUCK	Purch Service-Contractual / Contract Labor	90.00	90.00
4/19/2013	202422	PIPELINE ANALYSIS LLC	Capital / Design/Engineering	9,318.76	9,318.76
4/19/2013	202423	PLAN B DSGN LLC	Repairs / Buildings	370.00	370.00
4/19/2013	202424	PLANO OFFICE SUPPLY	Supplies / Other	1,108.80	
4/19/2013	202424	PLANO OFFICE SUPPLY	Supplies / Office	948.99	
4/19/2013	202424	PLANO OFFICE SUPPLY	Supplies / Other	180.00	2,237.79
4/19/2013	202425	PLATINUM PAVING	Capital / Construction	79,790.00	79,790.00
4/19/2013	202426	PROFESSIONAL SERVICE INDUSTRIES INC	Capital / Design/Engineering	2,156.50	2,156.50
4/19/2013	202427	PURSUIT SAFETY, INC	Maintenance / Motor Vehicles	2,005.98	
4/19/2013	202427	PURSUIT SAFETY, INC	Maintenance / Motor Vehicles	2,005.98	
4/19/2013	202427	PURSUIT SAFETY, INC	Maintenance / Motor Vehicles	210.00	
4/19/2013	202427	PURSUIT SAFETY, INC	Maintenance / Motor Vehicles	210.00	4,431.96
4/19/2013	202428	MISC	Due To - Other Funds /	61.53	61.53
4/19/2013	202429	RADICCHI, JOAN P.	Purch Service-Contractual / Contract Labor	629.25	629.25
4/19/2013	202430	REDD, CLIFFORD S.	Purch Service-Contractual / Contract Labor	168.00	168.00
4/19/2013	202431	RJN GROUP INC	Capital / Design/Engineering	31,974.44	31,974.44
4/19/2013	202432	ROCKWALL COUNTY CLERK	Purch Serv-Professional / Legal	16.00	16.00
4/19/2013	202433	ROCKWALL COUNTY CLERK	Purch Serv-Professional / Legal	112.00	112.00
4/19/2013	202434	ROCKWALL COUNTY CLERK	Purch Serv-Professional / Legal	32.00	32.00
4/19/2013	202435	RODRIGUEZ, ANGELA REBECA	Purch Service-Contractual / Contract Labor	20.00	20.00
4/19/2013	202436	ROGERS, TIM	Purch Service-Other / Travel	43.90	43.90
4/19/2013	202437	ROWLETT FIREFIGHTERS ASSOCIATION	Payroll Payable / Other Misc. Deductions	585.00	
4/19/2013	202437	ROWLETT FIREFIGHTERS ASSOCIATION	Payroll Payable / Other Misc. Deductions	16.25	601.25
4/19/2013	202438	SAM'S CLUB DIRECT	Supplies / Jail	250.64	
4/19/2013	202438	SAM'S CLUB DIRECT	Supplies / Food	234.93	
4/19/2013	202438	SAM'S CLUB DIRECT	Supplies / Food	227.17	
4/19/2013	202438	SAM'S CLUB DIRECT	Supplies / Food	27.40	740.14
4/19/2013	202439	SCHIMMEL, RICK	Purch Serv-Professional / Legal	2,040.00	2,040.00

Check Register

Accounts Payable Check Register
April 2013

Check Date	Check Number	Vendor Name	Description	Transaction Amount	Check Amount
4/19/2013	202440	SCHMIDT, SANDRA E.	Purch Service-Contractual / Contract Labor	44.00	44.00
4/19/2013	202441	SCHRADE PLUMBING INC.	Supplies / Plumbing	267.50	
4/19/2013	202441	SCHRADE PLUMBING INC.	Supplies / Plumbing	174.50	
4/19/2013	202441	SCHRADE PLUMBING INC.	Supplies / Plumbing	97.00	539.00
4/19/2013	202442	SCOTT'S TIRE ALIGNMENT	Maintenance / Motor Vehicles	1,964.00	1,964.00
4/19/2013	202443	SELL, KODY	Purch Service-Contractual / Contract Labor	40.00	40.00
4/19/2013	202444	SHARP, WILLIAM E. JR.	Purch Service-Contractual / Contract Labor	1,787.00	1,787.00
4/19/2013	202445	MISC	Due To - Other Funds /	14.93	14.93
4/19/2013	202446	SOUTHERN COMPUTER WAREHOUSE INC	Maintenance / Computers-hardware	468.40	468.40
4/19/2013	202447	SPARKS, LEE	Purch Service-Contractual / Contract Labor	900.00	900.00
4/19/2013	202448	STAR COMMUNITY NEWSPAPERS	Purch Service-Other / Advertising	175.50	
4/19/2013	202448	STAR COMMUNITY NEWSPAPERS	Purch Service-Other / Advertising	126.75	
4/19/2013	202448	STAR COMMUNITY NEWSPAPERS	Purch Service-Other / Advertising	112.13	
4/19/2013	202448	STAR COMMUNITY NEWSPAPERS	Purch Service-Other / Advertising	107.25	
4/19/2013	202448	STAR COMMUNITY NEWSPAPERS	Purch Service-Other / Advertising	97.50	619.13
4/19/2013	202449	MISC	Due To - Other Funds /	28.47	28.47
4/19/2013	202450	STATE CHEMICAL MFG. COMPANY	Supplies / Chemicals	174.84	174.84
4/19/2013	202451	SUDACK, AUSTIN	Purch Service-Contractual / Contract Labor	156.00	
4/19/2013	202451	SUDACK, AUSTIN	Purch Service-Contractual / Contract Labor	84.00	
4/19/2013	202451	SUDACK, AUSTIN	Purch Service-Contractual / Contract Labor	24.00	264.00
4/19/2013	202452	SUN PRINTING	Purch Service-Other / Printing and Binding	316.30	
4/19/2013	202452	SUN PRINTING	Purch Service-Other / Printing and Binding	164.43	480.73
4/19/2013	202453	SYMBOL ARTS	Supplies / Clothing	45.00	45.00
4/19/2013	202454	MISC	Park Escrow / Community Centre Deposits	100.00	100.00
4/19/2013	202455	TERRELL SAND & RECYCLING	Supplies / Water Repairs	34.54	34.54
4/19/2013	202456	TETER GROUP INC.	Purch Service-Property / Mowing	2,474.01	
4/19/2013	202456	TETER GROUP INC.	Purch Service-Property / Mowing	300.00	
4/19/2013	202456	TETER GROUP INC.	Purch Service-Property / Mowing	57.89	2,831.90
4/19/2013	202457	TEXAS COMMISSION ON FIRE PROTE	Miscellaneous / Association Dues	85.00	85.00
4/19/2013	202458	TEXAS COMPTROLLER OF PUBLIC ACCOUNT	Miscellaneous / Association Dues	100.00	100.00
4/19/2013	202459	TEXAS DEPARTMENT OF PUBLIC SAFETY	Purch Serv-Professional / Professional Consulting	3.00	3.00
4/19/2013	202460	TEXAS INFORMATION MANAGEMENT SYSTEM	Maintenance / Motor Vehicles	1.68	1.68

Check Register

Accounts Payable Check Register
April 2013

Check Date	Check Number	Vendor Name	Description	Transaction Amount	Check Amount
4/19/2013	202461	MISC	Due To - Other Funds /	34.73	34.73
4/19/2013	202462	THOMAS, FELICITA	Purch Serv-Professional / Legal	5,885.25	5,885.25
4/19/2013	202463	TIME WARNER CABLE	Purch Service-Other / Internet Access	95.54	95.54
4/19/2013	202464	TMPA	Payroll Payable / Other Misc. Deductions	10.61	10.61
4/19/2013	202465	MISC	Due To - Other Funds /	75.00	75.00
4/19/2013	202466	TRI-CON SERVICES INC.	Retainage / Retainage Payable	206,079.80	
4/19/2013	202466	TRI-CON SERVICES INC.	Retainage / Retainage Payable	51,968.62	
4/19/2013	202466	TRI-CON SERVICES INC.	Retainage / Retainage Payable	38,659.37	
4/19/2013	202466	TRI-CON SERVICES INC.	Retainage / Retainage Payable	32,934.22	
4/19/2013	202466	TRI-CON SERVICES INC.	Retainage / Retainage Payable	28,147.35	
4/19/2013	202466	TRI-CON SERVICES INC.	Retainage / Retainage Payable	10,517.32	
4/19/2013	202466	TRI-CON SERVICES INC.	Retainage / Retainage Payable	10,459.15	
4/19/2013	202466	TRI-CON SERVICES INC.	Retainage / Retainage Payable	8,884.95	
4/19/2013	202466	TRI-CON SERVICES INC.	Retainage / Retainage Payable	3,783.07	
4/19/2013	202466	TRI-CON SERVICES INC.	Retainage / Retainage Payable	414.86	
4/19/2013	202466	TRI-CON SERVICES INC.	Retainage / Retainage Payable	(0.05)	391,848.66
4/19/2013	202467	TRI-CON SERVICES INC.	Capital / Construction	286,829.87	
4/19/2013	202467	TRI-CON SERVICES INC.	Capital / Construction	93,105.10	
4/19/2013	202467	TRI-CON SERVICES INC.	Capital / Construction	35,111.85	
4/19/2013	202467	TRI-CON SERVICES INC.	Capital / Construction	31,869.99	446,916.81
4/19/2013	202468	TRUGREEN	Purch Service-Contractual / Contract Labor	2,535.00	
4/19/2013	202468	TRUGREEN	Purch Service-Contractual / Contract Labor	718.00	3,253.00
4/19/2013	202469	MISC	Due To - Other Funds /	108.41	108.41
4/19/2013	202470	USA EROSION INC.	Supplies / Drainage Repairs	2,167.00	2,167.00
4/19/2013	202471	USA MOBILE DRUG TESTING	Purch Serv-Professional / Professional Consulting	70.00	70.00
4/19/2013	202472	VALERA, GIOVANNI A.	Purch Service-Contractual / Contract Labor	40.00	40.00
4/19/2013	202473	VANTAGEPOINT TRANSFER AGENTS-303170	Payroll Payable / Defer Comp Payable PEBSCO	5,438.67	
4/19/2013	202473	VANTAGEPOINT TRANSFER AGENTS-303170	Payroll Payable / Defer Comp Payable PEBSCO	3,111.24	8,549.91
4/19/2013	202474	VERIZON BUSINESS FIOS	Miscellaneous / Publications/Subscription	138.65	138.65
4/19/2013	202475	VERIZON SOUTHWEST	Purch Service-Other / Telephone	661.64	
4/19/2013	202475	VERIZON SOUTHWEST	Purch Service-Other / Telephone	139.77	801.41
4/19/2013	202476	VIA SCAN OF LAS COLINAS	Purch Serv-Professional / Health	350.00	350.00

Check Register

Accounts Payable Check Register
April 2013

Check Date	Check Number	Vendor Name	Description	Transaction Amount	Check Amount
4/19/2013	202477	WALLACE GROUP INC, THE	Capital / Construction	525.00	525.00
4/19/2013	202478	MISC	Due To - Other Funds /	55.98	55.98
4/19/2013	202479	WASTE MANAGEMENT HEALTHCARE SOLUTI	Purch Serv-Professional / Hazardous materials svcs.	300.00	300.00
4/19/2013	202480	WASTE MANAGEMENT OF TEXAS INC.	Purch Service-Contractual / Commercial Expense	70,283.75	70,283.75
4/19/2013	202481	WATSON, SHANNON MICHELE	Purch Service-Contractual / Contract Labor	412.50	412.50
4/19/2013	202482	MISC	Due To - Other Funds /	51.88	51.88
4/19/2013	202483	WILDE ADVERTISING INC.	Supplies / Clothing	178.78	178.78
4/19/2013	202484	WILLIAMS, CHRISTINA	Purch Service-Other / Travel	25.99	
4/19/2013	202484	WILLIAMS, CHRISTINA	Purch Service-Other / Travel	25.99	51.98
4/19/2013	202485	WORKERS ASSISTANCE PROGRAM INC.	Purch Serv-Professional / Professional Consulting	1,683.00	1,683.00
4/19/2013	202486	WRIGHT CONSTRUCTION COMPANY	Capital / Construction	2,850.00	2,850.00
4/19/2013	202487	XTREME FITNESS	Miscellaneous / Wellness	300.00	300.00
4/19/2013	202488	XYLEM DEWATERING SOLUTION INC.	Supplies / Sewer Repairs	6,977.60	
4/19/2013	202488	XYLEM DEWATERING SOLUTION INC.	Supplies / Sewer Repairs	70.00	7,047.60
4/19/2013	202489	XYLEM WATER SOLUTIONS USA INC.	Repairs / Sewer Lift Stations	3,187.00	
4/19/2013	202489	XYLEM WATER SOLUTIONS USA INC.	Repairs / Sewer Lift Stations	2,425.00	5,612.00
4/19/2013	202490	ZIMMERMAN, MARVIN D.	Purch Service-Contractual / Contract Labor	75.00	
4/19/2013	202490	ZIMMERMAN, MARVIN D.	Purch Service-Contractual / Contract Labor	75.00	
4/19/2013	202490	ZIMMERMAN, MARVIN D.	Purch Service-Contractual / Contract Labor	50.00	200.00
4/19/2013	202491	3-D MOWING SERVICES	Purch Service-Property / Mowing	318.00	
4/19/2013	202491	3-D MOWING SERVICES	Purch Service-Property / Mowing	185.93	503.93
Total Accounts Payable Checks-April 2013				4,216,978.88	4,216,978.88